

Costo operacional de la implementación del Sistema Integrado de

Transporte Público (SITP) en la ciudad de Bogotá.

Área de investigación: Costos

Gloria Liliana Santa Álvarez

Universidad de la Salle

México

gsanta@unisalle.edu.co

Donaldo Elias Salas Siado

Universidad Cooperativa de Colombia

Colombia

donaldo.saladas@campusucc.edu.co.

mailto:gsanta@unisalle.edu.co
mailto:donaldo.saladas@campusucc.edu.co

Costo operacional de la implementación del Sistema Integrado de

Transporte Público (SITP) en la ciudad de Bogotá.1

Resumen

Inicialmente se realiza una breve caracterización del transporte público colectivo para lo cual se

hace un comparativo entre el sistema de transporte colectivo tradicional y el sistema integrado de

transporte público, en términos de competitividad y productividad, con el objeto de entender la

magnitud y complejidad del transporte colectivo. Posteriormente, se elabora un comparativo de

la rentabilidad y de la utilidad o pérdida operacional mensual en buses Legales e Ilegales del

TPC
2
 mayores y menores de 10 años (2002-2008) con el fin de concluir si los propietarios de

buses de transporte público perdieron o no bienestar como consecuencia de la implementación

del Sistema Integrado de Transporte Público (SITP). Por último, se trata de establecer los niveles

de compensación frente a eventuales pérdidas de bienestar de los propietarios de buses urbanos

de la ciudad de Bogotá proporcionado por la administración Distrital mediante el Fondo de

Mejoramiento de la Calidad del Servicio para aquellos propietarios de buses que, con la medida,

tuvieran que “chatarrizar”
3
 su vehículo y no fueran suficientemente compensados por la figura de

este Fondo o los propietarios de vehículos que fueran excluidos por motivos económicos de

pertenecer al nuevo Sistema de Transporte Masivo de Bogotá, “Transmilenio”.

1
 Este artículo surge del trabajo de investigación desarrollado en la obtención del título de Magíster en Ciencias

Económicas correspondiente a la tesis de maestría titulada: Costo económico para los propietarios de buses de
transporte urbano en el proceso de transición del sistema tradicional al (SITP), sustentada y aprobada el 02 de julio

de 2009 en la Universidad Santo Tomás de Bogotá Colombia.
2
 TPC. Transporte Público Colectivo.

3
 Este procedimiento consiste en la desintegración física total de los vehículos terrestres de servicio público colectivo

de pasajeros que cumplen una vida útil de 20 años de acuerdo a las disposiciones dadas en la Ley marco del
transporte (Ley 105 de 1993, Art. 3: Principios del Transporte Público).

Introducción

Las últimas administraciones de la Alcaldía Mayor de Bogotá han incluido como prioridad dentro

de sus planes de gobierno el mejoramiento del servicio de transporte masivo que inició con el

Proyecto Transmilenio
4
; entendido éste como un sistema que forma parte de una estrategia

integral de transporte impulsada durante el período 1998-2001 y que constituye el componente

flexible
5
 del Sistema Integrado de Transporte Masivo considerado dentro del Plan Nacional de

Desarrollo de Colombia 1994-1998.

Como medida para la implementación del Transmilenio se estableció un procedimiento

denominado “Reposición de Flota”. Por cada bus articulado que ingresa al sistema se debe

chatarrizar entre 7 y 9 vehículos de transporte público colectivo tradicional
6
. Según el

Departamento Administrativo Nacional de Estadísticas (DANE) para el 2007, Transmilenio tenía

un parque automotor de 1.025 buses troncales (en promedio para el trimestre) con 979 buses en

servicio. De lo anterior se deduce que se deben chatarrizar entre 7.175 y 9.225 buses colectivos.

En Bogotá, según la Contraloría General de la Republica, en el primer trimestre del 2008 contaba

con cerca de 25.000 buses, de los cuales 9.658 corresponde a sobreoferta.

El problema actual de la reposición del Parque Automotor se manifiesta en el número

significativo de vehículos de servicio público que han cumplido su vida útil y aún permanecen

matriculados y en operación (de ahí que se denominen estos vehículos con el término de “ilegal”

en su operación). La política de reposición orientada a los vehículos cuya vida útil llega a su

término en el corto, mediano y largo plazo, debe garantizar su implementación y continuidad ya

que el Fondo de Reposición debe proveer soluciones a los propietarios de los vehículos públicos

que ya salieron de circulación o están próximos a hacerlo, propiciando una alternativa para

aquellos que, por razones de índole financiera, se les dificulta adaptarse a esta nueva situación.

La importancia de la reposición vehicular tiene origen en lo establecido por el Artículo 3 de la

Ley de 1993
7
; el factor seguridad es uno de los principales elementos que de acuerdo con esta

Ley el Gobierno tiene la obligación de regular para proteger la integridad de los usuarios del

servicio público de transporte, incluyendo al usuario directo y a aquellas personas cuya salud

pueda ser vulnerada por acción u omisión dentro de la operación este servicio público.

La Secretaría de Tránsito y Transporte expidió la Resolución 1192 del 03 de Noviembre de 2000,

donde establece, para efectos de reposición vehicular de servicio público en el Distrito Capital, el

proceso de desintegración física total de los vehículos terrestres de servicio público colectivo de

pasajeros que cumplen una vida útil de 20 años, de acuerdo con las disposiciones dadas en la Ley

marco del transporte (Ley 105 de 1993, Art. 3: Principios del Transporte Público).

4
Las empresas operadoras del Sistema Transmilenio fueron escogidas mediante proceso licitatorio abierto en los

cuales se solicitaba la superación de estrictos requisitos financieros, legales y técnicos y se evaluaban condiciones
que garantizaran la mejor solución. Los adjudicatarios de los procesos licitatorios son los responsables de adquirir los
vehículos y contratar a los conductores, mecánicos, personal administrativo y demás operarios. La concesión de
operación incluye la administración de los patios, de mantenimiento y estacionamientos provistos por el Estado.
5
 Flexible es todo aquel transporte que se No moviliza sobre rieles.

6
 Este rango de vehículos a chatarrizar fue calculado para la implementación de la primera fase de Transmilenio.

7
 Ley 105 de 1993, Art. 3: Principios del Transporte Público: “el transporte público es una industria encaminada a

garantizar la movilización de personas o cosas por medio de vehículos apropiados a cada una de las infraestructuras
del sector en condiciones de libertad, de acceso, calidad y seguridad de los usuarios sujeto a una contraprestación
económica”.

De acuerdo con lo anterior, una de las principales preocupaciones de los propietarios de

vehículos de transporte público urbano de pasajeros tradicional es la afectación de la rentabilidad

de su inversión y sus ingresos con la implementación del Sistema Integrado de Transporte

Público (SITP), en especial los pequeños propietarios de buses urbanos cuyos ingresos dependen

casi exclusivamente del negocio del transporte público para el sostenimiento de ellos y de sus

familias.

Bajo este contexto, este trabajo de investigación pretende dar una apreciación de los efectos

económicos de la implementación de este SITP que le ocasionarán a los propietarios de buses

urbanos de transporte público colectivo, a partir de la proyección de la utilidad operacional de

estos últimos partiendo del 2001, fecha en la que inicia la implementación del SITP, y hasta el

2008 pues hasta este año la Secretaría de Movilidad de Bogotá tenía datos actualizados. La

metodología para hacer el cálculo de los ingresos mensuales promedio fue la siguiente: Se

multiplica los pasajeros movilizados al día por la tarifa promedio del pasaje por los días al mes.

La metodología para hacer el cálculo de los costos promedio mensuales fue la siguiente: Se halla

la diferencia entre el Costo Mensual de Operación Promedio menos la rentabilidad promedio que

fue considerada por la Secretaría de Movilidad (SM) para el cálculo del Costo de Capital y que

forma parte del Costo de Operación.

La metodología para hacer el cálculo de la utilidad o pérdida mensual operacional fue la

siguiente: Se halla la diferencia entre Ingreso mensual menos el Costo Mensual de Operación

Promedio.

Adicionalmente y como ya se explicó, la Secretaría de Movilidad debe sacar del parque

automotor de vehículos de transporte público colectivo urbano entre 7.175 y 9.225 buses

colectivos para poder ingresar los buses de transporte masivo de Transmilenio, para lo cual

implementó un plan de incentivo de compra de estos vehículos, para “chatarrizarlos”, entregando

a los propietarios que decidan vender sus vehículos un valor superior al que oficialmente tienen

reportado en la tabla de valor de mercado de los modelos que operan en el sistema.

Este trabajo pretende además determinar si con este plan de incentivos los propietarios de buses

de transporte colectivo fueron, de alguna manera, compensados al dejar de percibir los ingresos

que de la actividad del transporte devengaban. La metodología empleada fue la construcción de

cuadros comparativos de los dineros recibidos con la venta de los vehículos mayores y menores

de 10 años legales e ilegales para cada porcentaje de incentivos y suponer que éstos se invierten

en títulos de renta fija que les generaría unos ingresos mensuales.

Posteriormente, estos ingresos se comparan con los que actualmente están percibiendo del

sistema y se concluye si los propietarios pierden o no bienestar económico acogiéndose a estos

planes de incentivos y de esta forma, con estos resultados, impulsar que el sector transporte en

unión con el Distrito preparen propuestas de solución más efectivas tendientes a minimizar dichas

pérdidas.

1. Caracterización de operación del sistema tradicional y del sistema integrado del

transporte

Cuadro 1. Componentes Transporte Público Colectivo en Bogotá

Sistema Tradicional Sistema Integral de Transporte

Transporte

Público

Individual

Bus Corriente Transporte masivo

Taxis

Bus Ejecutivo Transporte Público Colectivo

Bus Intermedio Transporte Público Individual

Bus Superejecutivo
Además lo complementan:

a) Red de intercambiadores modales.

b) Red de estacionamientos.

c) Red de peajes.

Buseta Corriente

Buseta Ejecutiva

Buseta Super Ejecutiva

Microbus-Colectivo

Fuente: Secretaría de Movilidad (SM). Construcción propia.

En el trimestre octubre-diciembre de 2005 la modalidad de buses, con un parque automotor de

6.426 vehículos en servicio, transportó 142.2 millones de usuarios en Bogotá D.C.; la modalidad

de busetas, con un parque automotor en servicio de 5.603 unidades, transportó 116.2 millones de

pasajeros y, por último, la modalidad de microbuses-colectivos, con un parque automotor en

servicio de 4.360 automotores, transportó 73.8 millones de pasajeros, cifra equivalente al 81% del

total de pasajeros movilizados en Bogotá.

1.1 Indicadores de Productividad

El indicador de productividad refleja la cantidad de pasajeros movilizados por vehículo.

Productividad = Promedio de pasajeros transportados en el periodo/ Promedio diario de vehículos

en servicio en el periodo.

Para Bogotá, según el Departamento Administrativo Nacional de Estadísticas (DANE) (cuarto

trimestre del 2005), se tiene:

Productividad Buses Transmilenio Troncal
8
 = 25.966.667 / 671 = 38.698

8
 Por “Troncal” se entiende carriles exclusivos a través de la ciudad para la movilidad de los buses de transporte

masivo que circulan en diferentes rutas.

En promedio un bus Transmilenio troncal transportó 38.698 pasajeros por mes (30 días) durante

el cuarto trimestre de 2005, cifra equivalente a 1.290 pasajeros diarios aproximadamente.

Productividad de Buses = 86.653.054 / 7.413 = 11.670

En promedio un bus transportó 11.670 pasajeros para el mismo período durante el cuarto

trimestre de 2005, cifra equivalente a 389 pasajeros diarios aproximadamente.

Productividad Busetas = 38.742.135 / 5.603 = 6.915

En promedio una buseta transporta mensualmente 6.915 pasajeros por mes durante el cuarto

trimestre de 2005. Promedio diario de 231 pasajeros aproximadamente.

Productividad Microbuses = 24.632.750 / 4.360 = 5.650

En promedio un microbús transportó durante el mismo periodo 5.650 pasajeros mes en Bogotá

D.C., con un promedio diario de 189 personas.

Cuadro 2. Pasajeros Movilizados al mes según modalidad

Tipo de Vehículo

Pasajeros Movilizados

al mes

Pasajeros Movilizados

al día

Buses Transmilenio

Troncal

38.698

1.290

Buses 11.670 389

Busetas 6.915 231

Microbuses 5.650 189
Fuente: Departamento Administrativo Nacional de Estadísticas (DANE). Construcción propia

1.2. Competitividad

Con respecto al cuarto trimestre del año 2004-2005 se transportaron más personas en

Transmilenio (de 72.9 a 77.9 millones de pasajeros correspondientemente) lo que equivale a un

aumento de 6.88%. Los pasajeros transportados en bus presentaron una disminución del 5.04 %,

buseta 2.5% y microbuses-colectivos 6.25% en relación con el mismo período de 2004 (octubre-

diciembre 2004-2005); situación contraria al comportamiento de los pasajeros transportados en el

servicio Transmilenio que aumentó como se mencionó en 6.88%. En un estudio más reciente

publicado por la Cámara de Comercio (2007), el DANE muestra, en su encuesta de transporte

urbano automotor de pasajeros generada en noviembre de 2007, cómo las tendencias de la

movilidad de pasajeros disminuyen continuamente desde el año 2000, por ejemplo; mientras que

en este año los buses movilizaron 949 millones de pasajeros, en el 2006, según estas encuestas,

movilizaron 515 millones. Por su parte, el Transmilenio ha venido creciendo en cuanto al número

de pasajeros transportados, en el 2001 transportaba 119 millones, para el 2006 llegaba a 345

millones. La Secretaría de Movilidad informó que este comportamiento se debe al aumento de la

cobertura de Transmilenio que cada día transporta cerca de 1.3 millones de personas (Véase

Gráfica 1).

Gráfica 1. Pasajeros transportados al año en Transporte Público

Pasajeros transportados al año en Transporte Público

232

267

0

119

345

775

385

949

753

636

572

515

292

231

288

235
215

300
269

230

208

494

551

606

634

713
658

582

0

100

200

300

400

500

600

700

800

900

1000

1999 2000 2001 2002 2003 2004 2005 2006 2007

Tiempo (años)

Fuent e: D A N E, Encuest a de t ransport e urbano de pasajeros.

Fecha de Generación (N ov/ 0 8)

M
illo

ne
s d

e
Pa

sa
je

ro
s T

ra
ns

po
rt

ad
os

 al
 A

ño

Colect ivo

Transmilenio

Buseta

Bus

2. Análisis del Nivel de Ingresos de los Propietarios de Buses del Transporte Público

Colectivo (TPC)

Para establecer el nivel de ingresos de los propietarios de buses urbanos colectivos y,

posteriormente, compararlos con los costos de su operación, es importante analizar la evolución

que ha tenido el Índice de pasajeros por kilómetro en los últimos años de operación;

particularmente, comparándolo con el Sistema Transmilenio para observar cómo este último ha

incidido en la productividad del Sistema de transporte público colectivo convencional.

Cuadro 3. Evolución del índice de pasajeros por kilómetro (IPK)
9
 2001- 2007

Tipo de vehículo 2001 2002 2003 2004 2005 2006 2007

Transmilenio 5,28 5,35 5,42 5,24 5.29 5.06 5.09

Bus 1,67 1,5 1,45 1,39 1,36 1.60 1.60

Fuente: Transmilenio S.A. Dirección de operaciones. Construcción propia.

La variación del IPK, en el sistema de Transporte Masivo (TM) y la del Transporte Público

Colectivo (TPC), que se obtuvo de la relación de los pasajeros totales transportados en un año

dividido entre los kilómetros recorridos por la flota en total durante este mismo período.

El Plan Maestro de Movilidad afirma que “el Índice de Pasajeros por Kilómetro (IPK), es uno de

los indicadores más importantes para evaluar la sostenibilidad del servicio en términos de la

relación de la oferta (en kilómetros recorridos) con la demanda, porque mide el número de

pasajeros que un vehículo moviliza en un kilómetro de distancia”.

El IPK del Sistema Transmilenio es claramente superior al TPC en todos los años relacionados.

Se analiza, por ejemplo, que en el año 2001 el Índice de Pasajeros por Kilómetro del Transporte

Masivo es 3.16 veces con respecto al del TPC; el del 2002 es de 3.57 veces; el del 2003 es de

3.74 veces; el del 2004 es de 3.77 veces; y el 2005 es de 3.89 veces. Es decir, se ha incrementado

la brecha entre el IPK de TPC y Transmilenio indicando que cada vez para el Transporte Público

Colectivo se hace menos sostenible la prestación de este servicio porque transporta menos

pasajeros por kilómetro recorrido año tras año, a diferencia del Sistema Transmilenio que cada

año mejora la Productividad. Es de anotar que para los años 2006 y 2007 baja la relación a 3.16

veces y 3.18 veces, respectivamente, con respecto al TPC, debido a la reorganización del

transporte público colectivo con ocasión de la implementación de la Fase II del Sistema

Transmilenio.

La implementación del Sistema Transmilenio tuvo un impacto directo en la productividad del

TPC, esto trajo como consecuencia, la disminución, año tras año, de los pasajeros movilizados

por kilómetro; además de reducir el parque automotor de buses urbanos en 9.32%, en el período

2003 al 2008. Mientras el número de buses de Transmilenio aumentaba en 84.5% para el mismo

período. Esto, necesariamente, influyó en los ingresos percibidos por el propietario de bus urbano

que, comparado con los costos de operación de su vehículo, se encuentra claramente en una

posición de desventaja. Obsérvese que para el año 2003, en este cuadro, la utilidad cae

drásticamente, comparada con el año 2002 y no vuelve en los años posteriores a recuperar los

niveles que tenía antes de la implementación del SITP (Fase II).

9
 El IPK mínimo es de 4.74 para el sistema Transmilenio, por debajo de este los operadores troncales, que son

empresas encargadas del manejo, operación y control del sistema de transporte masivo, deberán asumir
directamente las pérdidas. Se calcula: Pasajes vendidos/kilómetros recorridos (en un mismo período).

Cuadro 4. Comparativa de ingresos mensuales vs costos operativos mensuales de un bus

urbano
10

Año

Pasajeros

Promedio

movilizados al

Día

Tarifa Promedio

en $ Pasaje
Días al Mes

*Ingreso

Mensual

Promedio de un

bus urbano en

Bogotá

**Costo

Mensual de

Operación de

un bus urbano

***Utilidad

Operacional

2000 650 25

2001 650 25

2002 567 750 25 $ 10.631.250 7.887.037$ $ 2.744.213

2003 370 850 25 $ 7.852.500 7.825.086$ $ 27.414

2004 363 950 25 $ 8.621.250 7.811.687$ $ 809.563

2005 347 950 25 $ 8.241.250 7.895.671$ $ 345.579

2006 340 950 25 $ 8.075.000 7.865.361$ $ 209.639

2007 338 1050 25 $ 8.872.500 8.219.630$ $ 513.153

2008 333 1150 25 $ 9.573.750 8.971.664$ $ 602.086

Fuente: SM. Construcción propia

Los cálculos para la fijación de costos para buses de servicio público colectivo fue realizada por

la Secretaria de Movilidad de conformidad con el Decreto 2660 de 1998, expedido por el

Ministerio de Transporte. Posteriormente, se expidió la Resolución 4350 del 31 de diciembre de

1998, mediante la cual se estableció la metodología para la elaboración de estudios de costos. La

estructura empleada corresponde a la actualizada en el mes de julio del 2007; adicionalmente,

incluyen nuevos ítems de costos originados en el proceso de reorganización del transporte

público colectivo: tal como salarios y prestaciones para dos conductores por vehículo.

Para la elaboración del cuadro anterior se tomó información proporcionada por la SM. Para la

estimación de la cifra de la columna del Costo Mensual de Operación, se promediaron los costos

de ambos semestres del año, disminuyéndoles a estos la rentabilidad calculada en el Costo de

Capital para que el cálculo de la Utilidad Operacional fuera más exacto.

Los cuadros 5 y 6 ilustran la Estructura de Costos de los buses mayores y menores de 10 años del

TPC.

10

 * La metodología para hacer el cálculo fue la siguiente: Se multiplica los pasajeros movilizados al día por la ta rifa

promedio del pasaje por los días al mes.
**La metodología para hacer el cálculo fue la siguiente: Se haya la diferencia entre el Costo Mensual de Operación
Promedio menos la rentabilidad promedio que fue considerada por la Secretaría de Movilidad (SM) para el cálculo del
Costo de Capital y que forma parte del Costo de Operación.
***La metodología para hacer el cálculo fue la siguiente: Se haya la diferencia entre Ingreso mensual menos el Costo
Mensual de Operación Promedio.
Nota: La SM para la estimación de los costos de operación de los vehículos del TPC, considera dentro de estos,

dotación de uniformes para los conductores 3 veces al ano, llantas nuevas cada ciertos kilómetros, según
especificaciones técnicas, el salario y las prestaciones sociales de ley de 2 conductores por vehículo, sin embargo,
dentro de las practicas de administración y mantenimiento de algunos de los propietarios de los buses del TPC, se
observa que no siempre se cumplen estas disposiciones, buscando con ello, disminuir costos de operación y
aumentar sus utilidades operacionales.

Cuadro 5. ESTRUCTURA DE COSTOS ACTUALIZADA PARA BUS MAYOR DE DIEZ

(10) AÑOS – JUNIO 2008

BUS MAYOR DE DIEZ (10) AÑOS

PARÁMETROS DE OPERACIÓN

COSTOS VARIABLES $/KMT $/MES %

COMBUSTIBLE $ 543,11 $2,349,493,86 26,04%

LUBRICANTES 51,41 222,399,66 2,46%

LLANTAS 77,75 336,348,50 3,73%

MANTENIMIENTO 352,84 1,526,385,84 16,92%

SALARIOS 376,3 1,627,890,94 18,04%

PRESTACIONES 260,59 1,127,330,57 12,49%

SERVICIOS DE ESTACION 32,24 139,470,24 1,55%

TOTAL COSTOS VARIABLES $1,694,25 $7,329,317,61 81,22%

COSTOS FIJOS $/KMT $/MES %

GARAJE $ 26,01 $112,500,00 1.25%

IMPUESTOS 7,13 30,855,14 0,34%

SEGUROS 101,93 440.969,40 4,89%

FACTOR DE CALIDAD DEL

SERVICIO

30,32 131,146,00 1,45%

GASTOS DE ADMINISTRACIÓN 116,77 505,159,93 5,60%

TOTAL COSTOS FIJOS $ 282,16 $1,220,630,47 13,53%

TOTAL COSTOS FIJOS Y

VARIABLES

$1,976,41 $8,549,948,08 94,75%

COSTOS DE CAPITAL $/KMT $/MES %

RECUPERACION DE CAPITAL $41.38 $179,030,19 1,98%

RENTABILIDAD 68,13 294,749,19 3,27%

TOTAL COSTOS DE CAPITAL $ 109,52 $ 473.779,38 5,26%

TOTAL COSTOS DE

OPERACIÓN

$2,085,93 $9,023,727,46 100%

COSTO POR KILOMETRO $2,085,93

TARIFA TECNICA: $1,083,93

Fuente: SM - Cálculos Dirección de Estudios Sectoriales y de Servicios

(DESS) PM-04-PR-03 TPC junio 2008

Cuadro 6. ESTRUCTURA DE COSTOS ACTUALIZADA PARA BUS MENOR O IGUAL

A DIEZ (10) AÑOS – JUNIO 2008

BUS MENOR O IGUAL A DIEZ (10) AÑOS

PARÁMETROS DE OPERACIÓN

PASAJEROS AL MES 8325 MODELO

REPRESENTATIVO

2003

KILOMETROS AL MES 4326 RECORRIDOS AL

DIA

5,6

DIAS AL MES 25 KILOMETROS AL

DIA

173

LONGITUD DE RUTA

PROMEDIO

62 PASAJEROS AL DIA 333

ESTRUCTURA DE COSTOS

COSTOS VARIABLES $/KMT $/MES %

COMBUSTIBLE $ 543,11 $2,349,493,86 23,96%

LUBRICANTES 57,26 247.706,76 2,53%

LLANTAS 74,87 323.887,62 3,30%

MANTENIMIENTO 352,84 1,526,385,84 15,57%

SALARIOS 376,3 1,627,890,94 16,60%

PRESTACIONES 260,59 1,127,330,57 11,50%

SERVICIOS DE ESTACION 32,24 139,470,24 1,42%

TOTAL COSTOS VARIABLES $1,697,22 $7,342.165,83 74,89%

COSTOS FIJOS $/KMT $/MES %

GARAJE $ 26,01 $112,500,00 1.15%

IMPUESTOS 13,21 57.155,14 0,58%

SEGUROS 163,62 707.812,90 7,22%

FACTOR DE CALIDAD DEL

SERVICIO

30,32 131,146,00 1,34%

GASTOS DE ADMINISTRACIÓN 116,77 505,159,93 5,15%

TOTAL COSTOS FIJOS $ 349,92 $1,513.773,97 15,44%

TOTAL COSTOS FIJOS Y

VARIABLES

$2.047,14 $8,855.939,80 90,33%

COSTOS DE CAPITAL $/KMT $/MES %

RECUPERACION DE CAPITAL $82,85 $358.410,73 3,66%

RENTABILIDAD 136,40 590.075,19 6,02%

TOTAL COSTOS DE CAPITAL $ 219,25 $ 948.485,92 9,67%

TOTAL COSTOS DE

OPERACIÓN

$2,266,40 $9,804.425,72 100%

COSTO POR KILOMETRO $2,266,40

TARIFA TECNICA: $1,177,71

Fuente: SM - Cálculos Dirección de Estudios Sectoriales y de Servicios DESS PM-04- PR- -03 TPC junio

2008

 Es de aclarar que la SM para la proyección de los costos de operación de los vehículos del TPC,

considera dentro de éstos, dotación de uniformes para los conductores tres veces al año; llantas

nuevas cada ciertos kilómetros, según especificaciones técnicas, el salario y las prestaciones

sociales de ley de dos conductores por vehículo; sin embargo, dentro de las prácticas de

administración y mantenimiento de algunos de los propietarios de los buses del TPC se observa

que no siempre se cumplen estas disposiciones; se busca con ello, disminuir costos de operación

y aumentar sus utilidades operacionales.

Los Costos de Operación corresponden a la sumatoria de los costos variables, los costos fijos y

los costos de capital.

Gráfica 2. Ingresos vs costos operacionales mensuales

Fuente: SM. Construcción propia

3. Niveles de compensación frente a eventuales pérdidas de bienestar

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 aspectos críticos de la realidad del sistema como la

piratería, la sobreoferta, el desbalance entre oferta y demanda del sistema de rutas y la edad del

parque automotor.

Por lo tanto, y en consideración con la importante sobreoferta de vehículos circulando para esa

fecha, la Administración Distrital creó la estrategia de Reorganización del Transporte Público

Colectivo mediante la expedición de los Decretos 112 a 116 de 2003 para la reducción de la

sobreoferta del transporte público colectivo. El Decreto 115 de 2003, estableció los criterios para

la reorganización del transporte público colectivo en el Distrito Capital y estipuló el Índice para

la Reducción de la Sobreoferta, el cual se define como el número de vehículos que cada empresa

de transporte público habilitada y que cuenta con permiso de operación para prestar servicios de

transporte público colectivo en Bogotá D.C., debe retirar de circulación por cada vehículo que

tenga vinculado para cumplir la capacidad transportadora autorizada, racionalizando los equipos

de acuerdo con la demanda; éste fue comunicado a cada una de las 66 empresas de transporte

público colectivo, las cuales debían retirar el índice en las fechas establecidas y en las cantidades

informadas.

Además de las consideraciones mencionadas, con la implementación del Sistema Integrado del

Transporte Masivo en la ciudad de Bogotá, el servicio de transporte público de la ciudad debía

disminuir el parque automotor del TPC para dar paso al Sistema de Transporte Masivo

Transmilenio mediante un proceso de chatarrización de los vehículos.

Este procedimiento denominado por la extinta Secretaría de Tránsito y Transporte (STT)

“Reposición de Flota” busca que por cada bus articulado que ingrese al sistema se deben

chatarrizar, según la Fase de operación del Transmilenio, un número de vehículos de transporte

público colectivo.

Cuadro 7. Información sobre chatarrización troncales fase I y II

Fase Operador Buses Vinculados Factor de Chatarrización
Requerimientos de

Chatarrización

Fase I SI 99 168 2,7 454

Express del Futuro 126 2,7 340

Ciudad Móvil 106 2,7 286

Metrobus 94 2,7 254

Fase II Transmasivo 160 7 1,12

S 102 177 7,5 1,327,5

Conexión Móvil 110 8,9 979

Fuente: Transmilenio S.A. Información estadística del sistema generada por la Cámara de

Comercio. Dirección de Veeduría. Noviembre de 2007.

Cuadro 8. Cantidad de vehículos de TPC desintegrados

Año Bus Buseta Micro

2000-

2001
1.477 35 81

2002 570 206 469

2003 746 788 389

2004 430 850 182

2005 684 913 282

2006 1.056 470 193

2007 646 329 472

2008 270 105 205

Total 5.879 3.696 2.273

Fuente: Secretaria de Movilidad. Dirección Control y Vigilancia. Con corte al 10 de julio de

2008.

Es importante recordar que el proceso de desintegración física se realiza con dos fines distintos:

1 – La reposición del vehículo (ya sea para el masivo o en el mismo colectivo) y

2 – La reducción de sobreoferta (Factor de Calidad – Administración Distrital).

Del total de vehículos informados en el cuadro anterior, 485 han sido adquiridos con cargo a los

recursos del Fondo para el Mejoramiento de la Calidad del Servicio. Así mismo, 5951 vehículos

de transporte público colectivo han sido comprados por Transmilenio para matricular buses

articulados y alimentadores en el sistema de transporte masivo Transmilenio así:

Cuadro 9. Vehículos del TPC comprados para reposición del SITP

Suma de CANT FECHA

CLASE 2000 2001 2002 2003 2004 2005 2006 2007 2008 Total general

B U S 93 1230 201 141 73 473 836 181 0 3228

BUS ARTICULADO 0 0 0 2 0 0 0 0 0 2

BUSETA 0 3 4 425 523 747 490 232 7 2431

CAMIONETA 0 0 0 0 0 5 5 6 0 16

MICRO BUS 0 0 0 0 0 43 113 118 0 274

Total general 93 1233 205 568 596 1268 1444 537 7 5951

Fuente: Secretaria de Movilidad. Dirección Control y Vigilancia. Con corte a junio de 2008.

La diferencia existente corresponde, entonces, a los vehículos que ejercieron su derecho de

reposición en el mismo transporte público colectivo. Sin embargo, la Secretaría de Movilidad

realizó una serie de actividades conjuntas a la publicación del grupo tarifario (ver cuadro 10)

como parte de una estrategia de compra que permitiera alcanzar la meta de desintegración

propuesta por la Administración para el año 2008, entre las cuales están:

Cuadro 10. MODELO Y MARCA REPRESENTATIVA POR GRUPO

TARIFARIO

Fuente: Secretaría de Movilidad. Dirección de Estudios Sectoriales y de Servicios (DESS). Octubre de

2008

Programa de incentivos propuesto por la Secretaría de Movilidad para alcanzar la meta de

desintegración: Hasta el 30 de septiembre y, posteriormente, hasta el 30 de diciembre; con este

propósito, se llevó a cabo una estrategia agresiva de incentivos para los vehículos de cualquier

clase (Bus, Buseta o Microbús) sin importar su modelo, que se postularan de forma grupal así:

 Grupos de 10 vehículos: 20% adicional sobre el precio determinado en el cuadro 10 por

cada vehículo.

 Grupos de 20 vehículos: 30% adicional sobre el precio determinado en el cuadro 10 por

cada vehículo.

 Grupos de 30 vehículos: 40% adicional sobre el precio determinado en el cuadro 10 por

cada vehículo.

Este mecanismo ha permitido:

 La desintegración de 1.104 vehículos del 1 de enero de 2008 al 27 de enero de 2009

 48 pendientes por desintegrar en las próximas semanas

 172 pendientes por revisión de documentos

 Para un total de 1.324

CLASE BUS

MODELO MARCA LEGAL ILEGAL

REPRESENTATIVO REPRESENTATIVA

1992

CHEVROLET B 60-

218

66.180.888

59.562.990

2003 CHEVROLET NPR

85.247.532

76.722.588

Cuadro 11. Relación de los vehículos desintegrados del TPC comprados por el fondo para el

mejoramiento de la calidad (año 2003 – 2009).

Años Vehículos Desintegrados

2003 – 2006 33

2007 325

2008 914

2009 190

Subtotal 1.462

Fuente: Secretaría de Movilidad.

Tomando solamente los 1.324 vehículos desintegrados o próximos a desintegrar del 1 de enero

del 2008 al primer semestre de 2009, como parte de la estrategia de compra por parte del Fondo

de Mejoramiento de la Calidad y agrupando, de acuerdo con el plan de incentivos encontramos

que:

 Si se agruparan 10 vehículos recibirían el plan de incentivos del 20% adicional sobre el

precio determinado en el cuadro, 132 grupos de vehículos.

 Si se agruparan 20 vehículos recibirían el plan de incentivos del 30% adicional sobre el

precio determinado en el cuadro, 66 grupos de vehículos.

 Si se agruparan 30 vehículos recibirían el plan de incentivos del 40% adicional sobre el

precio determinado en el cuadro, 44 grupos de vehículos.

Con el fin de determinar si, con este plan de incentivos, los propietarios de buses de transporte

colectivo fueron, de alguna manera, compensados al dejar de percibir los ingresos que de la

actividad del transporte devengaban, a continuación se construyen los siguientes cuadros que

consideran los incentivos que el Fondo de Mejoramiento de la Calidad ofreció a los propietarios,

con el ánimo de disminuir el parque automotor y obtener las metas de desintegración propuesta

por la Administración para el año 2008.

Ahora bien, si tomamos el precio de un bus mayor de 10 años, y menor de 10 años, del modelo y

marca representativa, conforme a la última tabla expedida por la SM de octubre de 2008 (ver

cuadro 10), y le aplicamos el plan de incentivos del 20%, 30% y 40%, tendríamos:

Cuadro 12. Modelo y marca representativa por grupo tarifario con el 20% de incentivo

Clase

Modelo

representativo

Marca

representativa
Legal Ilegal

Chevrolet

B 60-218

Chevrolet

NPR

1992 79.417.066

20%

71.475.588

2003 102.297.038 92.067.106

Fuente: SM. Construcción propia.

Cuadro 13. Incentivo 20%. Ingresos mensuales del TPC vs ingresos con Certificado de

Depósito a Término (CDT)

1992 79.417.066 0.87% 690.928 18.21% 71.475.588 0.87% 621.838 26.39%

2003 102.297.038 0.87% 889.984 148% 92.067.106 0.87% 800.984 123%

Variación %

ilegal

Variación %

Legal

Valor vehículo

ilegal

Ingreso

Mensual

Modelo

Representativo

Valor vehículo

legal

T.E.

Mensual

Ingreso

Mensual

T.E.

Mensual

Fuente: SM. Construcción propia.

Si los propietarios venden sus buses con incentivo del 20%, para los vehículos mayores de 10

años, reciben con la alternativa de inversión en Certificado de Depósito a Término (CDT) a 30

días un menor valor; en los legales 18,21% menos y en los ilegales el 26,39% menos. Los buses

menores de 10 años resultarían favorecidos, ya que los legales aumentarían sus ingresos

mensuales en un 148% y a los ilegales en un 123%.

Cuadro 14. Modelo y marca representativa por grupo tarifario con el 30% de incentivo

Clase

Modelo

representativo

Marca

representativa
Legal Ilegal

1992
Chevrolet

b 60-218
 $ 86.035.154 $ 77.431.887

2003 $ 110.821.792 $ 99.739.364

30%

Chevrolet

NPR

Fuente: SM. Construcción propia

Cuadro 15. Incentivo 30%. Ingresos mensuales del TPC vs ingresos CDT

1992 86.035.154 0.87% 748.506 12.86% 71.475.588 0.87% 673.657 25.4%

2003 110.821.792 0.87% 964.150 168% 92.067.106 0.87% 867.732 141%

Variación %

ilegal

Variación %

Legal

Modelo

Representativo

Valor vehículo

legal

T.E.

Mensual

Ingreso

Mensual

Valor vehículo

ilegal

T.E.

Mensual

Ingreso

Mensual

Fuente: SM. Construcción propia.

Si los propietarios venden sus buses con incentivo del 30%, para los vehículos mayores de 10

años, reciben con la alternativa de inversión en CDT a 30 días un menor valor; en los legales

12,86% menos y en los ilegales el 25,4% menos. Los buses menores de 10 años resultarían

favorecidos, ya que los legales aumentarían sus ingresos mensuales en un 168% y a los ilegales

en un 141%.

Cuadro 16. Modelo y marca representativa por grupo tarifario con el 40% de incentivo

Clase

Modelo

representativo

Marca

representativa
Legal Ilegal

1992 $ 92.653.243 $ 83.388.186
Chevrolet

B 60-218

2003 $ 119.346.545 $ 107.411.623
Chevrolet

NPR

Incentivo 40%

 Fuente: SM. Construcción propia

Cuadro 17. Incentivo 40%. Ingresos mensuales del TPC vs ingresos CDT

1992 92.653.243 0.87% 806.083 4.8% 83.388.186 0.87% 725.477 16.44%

2003 119.346.545 0.87% 1.038.314 189% 107.411.623 0.87% 934.481 160%

Variación %

ilegal

Valor vehículo

ilegal

T.E.

Mensual

Ingreso

Mensual

Variación %

Legal

Modelo

Representativo

Valor vehículo

legal

T.E.

Mensual

Ingreso

Mensual

Fuente: SM. Construcción propia.

Si los propietarios venden sus buses con incentivo del 40%, para los vehículos mayores de 10

años, reciben con la alternativa de inversión en CDT a 30 días un menor valor; en los legales

4,8% menos y en los ilegales el 16,44% menos. Los buses menores de 10 años resultarían

favorecidos, ya que los legales aumentarían sus ingresos mensuales en un 189% y a los ilegales

en un 160%.

Se observa en cada uno de los análisis de los cuadros que los propietarios de buses mayores de 10

años en ningún caso resultan compensados al vender su vehículo al Fondo de Mejoramiento de la

Calidad para invertir sus recursos en un CDT a 30 días, pues sus ingresos en el Sistema del TPC

son superiores; sin embargo, los propietarios de buses menores de 10 años, los ingresos que

perciben en el sistema de TPC son inferiores al que podrían tener al invertir en un CDT a 30 días,

resultando muy beneficioso para ellos acogerse a este plan de incentivos, dado el sustancial

incremento porcentual que tendrían sus ingresos al invertir los recursos obtenidos en la venta de

su vehículo en un CDT, pasando a ser los únicos compensados con esta medida del Distrito.

Ahora bien, si además de lo anterior, tomamos el precio de un bus mayor y menor de 10 años, del

modelo y marca representativa, conforme a la última tabla expedida por la SM de octubre de

2008 (ver cuadro 10), y la utilidad mensual para cada uno de estos, podemos determinar el

porcentaje de rentabilidad mensual para bus legal e ilegal (que son los que no poseen tarjeta de

operación vigente). Este porcentaje de rentabilidad lo podemos comparar con el costo de

oportunidad que podrían tener mediante la inversión en un CDT de un Banco o una Corporación

Financiera, con el objeto de analizar si el margen de rentabilidad del negocio fue afectado por la

implementación del SITP y si ésta rentabilidad es superior a la que ofrecía el CDT para cada año.

Es importante precisar que algunos propietarios de buses de transporte público colectivo al

desintegrar sus vehículos quedan excluidos del sistema por la implementación del SITP, porque

allí han operado durante una gran parte de su vida, e invertir en un CDT es una opción real pues

desconocen otros negocios.

Cuadro 18. Modelo y marca representativa por grupo tarifario

Clase

Modelo

representativo

Marca

representativa Legal Ilegal

1992 66.180.888 59.562.990

2003 85.247.532 76.722.588

Chevrolet

B 60-218
Chevrolet

NPR

Bus

Fuente: Secretaría de Movilidad. Octubre de 2008

Nota. El término Ilegal es asignado por la Secretaría de Movilidad para diferenciarlos, y se refiere

a los buses que trabajan sin tarjeta de operación.

Cuadro 19. Ingresos mensuales del TPC vs ingresos CDT

VALOR VEHICULO VALOR VEHICULO

 LEGAL ILEGAL

1992 72.798.977$ 0,87% 633.351$ 65.519.289$ 0,87% 570.018$

2003 93.772.285$ 0,87% 815.818$ 84.394.847$ 0,87% 734.236$

Modelo

Representativo

T.E.

MENSUAL

INGRESO

MENSUAL

INGRESO

MENSUAL

T.E.

MENSUAL

Fuente: Secretaría de Movilidad. Octubre de 2008. Construcción propia

Si comparamos estos resultados, aplicándole a los valores de la tabla del precio de los vehículos

la tasa efectiva mensual de colocación de los Depósitos a Termino Fijo (DTF) a 30 días y

comparamos los ingresos recibidos con los que percibe un bus mayor y menor de 10 anos al

2008, se encuentra para el primer caso un valor inferior al que venía recibiendo ($844.772

mensuales), 47% menos en los buses legales y 48% menos en los buses ilegales; sin embargo,

para el segundo caso resultan favorecidos ya que venían recibiendo ($359.399 mensuales) que

corresponde al 106% mas para los buses legales y el 104% en los buses ilegales.

Cuadro 20. Comparativo de la rentabilidad y de la utilidad o pérdida operacional mensual

en buses Legales e Ilegales del TPC mayores y menores de 10 años (2002-2008).

Rentabilidad Rentabilidad Utilidad Utilidad ó

Año en $ mensual en $ mensual mensual pérdida mensual

Bus > 10 años Bus <10 años Bus > 10 años Bus < 10 años

2002 597.004$ 1.100.200$ $ 1.220.895 $ 3.317.303

2003 593.630$ 1.030.374$ $ 388.444 $ 113.201

2004 308.687$ 1.341.633$ $ 1.050.841 $ 417.306

2005 335.071$ 1.148.816$ $ 650.365 $ 192.130

2006 316.056$ 721.170$ $ 263.428 $ -443.671

2007 286.785$ 560.758$ $ 629.815 $ 191.964

2008 294.749$ 590.075$ $ 844.772 $ 359.399

Fuente: Secretaría de Movilidad. Construcción propia

Nota. Para la elaboración de este cuadro y, específicamente, de la utilidad mensual de cada tipo

de vehículo, el costo mensual de operación para bus mayor y menor de 10 años se le descontó la

rentabilidad de cada tipo de vehículo.

Esta rentabilidad fue calculada por la Secretaria de Movilidad. Para el cálculo de este valor la

Dirección de Estudios Sectoriales toma los siguientes valores base: la tasa de interés real en el

mes del cálculo que toma en consideración la variación de la tasa promedio anual de colocación y

de la inflación en los últimos doce meses y el valor del vehículo nuevo y del modelo

representativo de los diferentes grupos tarifarios que son resultado de la consulta de la base de

datos actualizada de Fasecolda.

Conclusiones

Con la implementación del SITP a partir del 2001, se observa como los propietarios de buses del

TPC de Bogotá pierden bienestar económico al sufrir una fuerte caída sus ingresos operacionales

y la utilidad proporcionada por el negocio, como consecuencia de la gran disminución de

pasajeros movilizados generada por la entrada en operación del nuevo sistema de transporte

público masivo.

Esta situación se evidencia, especialmente, en los buses legales e ilegales menores de 10 años que

constituyen el 67,58% del parque automotor del TPC cuyos propietarios vieron caer la

rentabilidad del 58,08% para el año 2002 al 1,57% en el 2008, para los primeros y del 66,11% al

1,81% para los segundos en el mismo período.

La compensación fue proporcionada mediante un plan de incentivos por la Administración

Distrital utilizando como instrumento al Fondo de Mejoramiento de la Calidad del Servicio

(FMCS), a los propietarios del TPC que vendieron su vehículo. El propósito de dicho incentivo

era disminuir el parque automotor y obtener las metas de desintegración propuesta para el año

2008, que pretendía, de alguna manera, compensar a los dueños de buses de transporte público

colectivo, al dejar de percibir los ingresos que de la actividad del transporte devengaban.

Sin embargo, los propietarios de buses mayores de 10 años, al vender su vehículo al FMCS, no

resultan compensados con ninguna de las opciones de incentivos facilitada por la Administración

Distrital ya que los ingresos que perciben en el sistema de TPC son superiores a los que

obtendrían si invirtieran el valor recibido en un Certificado de Depósito a Término (CDT) que,

aunque las tasas que se ofrecen son inferiores a la rentabilidad esperada en el negocio del

transporte debido a entre otras a la diferencia en el nivel de riesgo de éste último, sería para

algunos de estos propietarios una opción válida de inversión si son excluidos del sistema y de no

tener una posibilidad real de invertir estos recursos en otro negocio por el desconocimiento que se

tiene de los mismos.

Ahora bien, los propietarios de buses menores de 10 años perciben ingresos que en el sistema de

TPC son inferiores al que podrían tener al colocar los recursos tomados por la venta de su

vehículo en un CDT; por lo anterior, resulta muy beneficioso para ellos acogerse a este plan de

incentivos, dado el sustancial incremento porcentual que tendrían sus ingresos, pasando a ser los

únicos compensados con esta medida del Distrito.

Bibliografía

Affonso, N. S. (2003). Era pños-automóvel: os caminhos para este sonho. Revista dos

Transportes Públicos-ANTP. pp. (259-266). Sao Paulo: año 25, 3º trimestre, No. 100.

Arrow, K y Amartya K., S.(1999). Contributions to the Study of Social Welfare. USA: Stanford

University

Aya Rico, G y Caldas, L.(2001). Implicaciones sociales, económica y ambientales por la

ejecución del Fondo de Reposición en el transporte público de Bogotá, D.C. Bogotá:

Corporación Universitaria Minuto de Dios.

Banco Mundial. (2002). Ciudades en Movimiento: revisión de la estrategia de Transporte urbano

del Banco Mundial. Washington: BM.

Buchanan, J. M. y Scitovsky, T (2007). El estado de la economía y economía positiva y economía

del bienestar y economía política.

Conpes 3093 (2000). Pg 4. Bogotá: Departamento Nacional de Planeación.

Contraloría de Bogotá. (2003). El sistema de Transporte Masivo Urbano de Pasajeros-

Transmilenio y la participación Privada en el Sistema.

Decreto 116 de 2004.

Decreto 688 de 2001. Desintegración física chatarrización.

Formulación del Plan Maestro de Movilidad para Bogotá D.C., que incluye Ordenamientos de

Estacionamientos. Marco de Referencia- v8. Bogotá: Alcaldía Mayor de Bogotá D.C.. Secretaría

de Tránsito y Transporte. Foro Transporte Público Colectivo en Bogotá. (2006). Realidades,

modernización y conflicto: memorias/ Foro realizado el 17 de julio del 2006 en las instalaciones

de la Cámara de comercio de Bogotá. Bogotá: Editorial Cámara de Comercio.

Hicks, J.(1939). The Foundations of Welfare Economics. pp. 696-712. New York: Economia

Journal. Vol 49.

--------. (1939). Value and Capital. An Inquiry into some Fundamental Principles of Economic

Theory. Inglaterra: The Clarendon Press Oxford.

--------. (1986). Riqueza y Bienestar: Ensayos sobre la teoría económica. p.p 75-93. México:

Fondo de cultura económica.

Kaldor, N. (1939). Welfare Propositions in Economic and Interpersonal Comparisions of Utility.

. pp. 549-552. New York: Economia Journal, vol 49

Ley 105 de 1993, Art. 3: Principios del Transporte Público.

Ley 105 de 1993. “Por la cual se dictan disposiciones básicas sobre el transporte, se

redistribuyen competencias y recursos entre la Nación y las entidades Territoriales, se

reglamenta la planeación del sector transporte y se dictan otras disposiciones”.

Ley 336 de 1996. “Por la cual se adopta el Estatuto Nacional del Transporte”.

Marshall, A. (1890). Principles of Economics, III 5.2. London: Macmillan and Co., Ltd.

Moller, R. (2004). La alternativa para el Transporte Público Colectivo en Colombia. Cali:

Universidad del Valle, programa editorial.

Pareto, V (1896-1897). Cours d´economie politique. Lausanna F. R. 2 vols. (1906). En Manual

de Economía Política (1945). Buenos Aires: Atalaya.

Plan de Desarrollo económico, social y de Obras Públicas. (1998 – 2001). Por la Bogotá que

Queremos. (p. 10). Bogotá: Alcalde Peñalosa Londoño, Parte 1. Prioridades.

Rawls, J. (1996). Prioridad de lo justo e ideas del bien en Liberalismo político. pp. 171-203.

México: UNAM-FEC.

Secretaría de Movilidad. (2008). Dirección de control y vigilancia. Cálculos DESS PM-04-PR-03

TPC. En htpp:// www.transitobogota.gov.co/admin/contenido/documentos/EmprAutorega.Dic

4de2007_16_11_20.pdf., recuperado en agosto de 2008

--------. (2008). Base de datos Registro Distrital Automotor (RDA).

--------. (2005). Encuesta de movilidad.

Sen, A. (1997). Justicia: medios contra libertades: En Bienestar, justicia y mercado. p.p 109-121.

Barcelona: Paidos- ICE-UAB.

Transmilenio S.A. Plan marco Transmilenio. (2005). Cinco años construyendo futuro. Bogotá:

Transmilenio S.A. En htpp://

www.movilidadbogota.gov.co/admon/contenido/documentos/PlanMetro., recuperado en octubre

de 2008.

--------. (2008). Dirección de operaciones.

http://www.transitobogota.gov.co/admin/contenido/documentos/EmprAutorega.Dic%204de2007_16_11_20.pdf
http://www.transitobogota.gov.co/admin/contenido/documentos/EmprAutorega.Dic%204de2007_16_11_20.pdf
http://www.movilidadbogota.gov.co/admon/contenido/documentos/PlanMetro

