

Evaluación del Programa Integral de Movilidad (PIM) 2013 - 2018

NOVIEMBRE DE 2019

GOBIERNO DE LA
CIUDAD DE MÉXICO

MOVILIDAD
INTEGRADA

CONTENIDO

RESUMEN EJECUTIVO	6
1. INTRODUCCIÓN	8
2. PROCESO DE ELABORACIÓN DEL PIM 2013-2018	10
3. VINCULACIÓN DEL PIM 2013-2018, LEY DE MOVILIDAD Y REGLAMENTO	12
4. INSTRUMENTOS DE MONITOREO E INDICADORES DEL PIM 2013-2018	16
4.1. INDICADORES	17
4.1.1. INDICADOR 1. “MUERTES A CAUSA DE HECHOS DE TRÁNSITO” (TRANSVERSAL)	17
4.1.2. INDICADOR 2. “PORCENTAJE DE TRAMOS DE VIAJE REALIZADOS EN TRANSPORTE PÚBLICO Y NO MOTORIZADO” (TRANSVERSAL)	17
4.1.3. INDICADOR 3. “EMISIONES CONTAMINANTES DEL TRANSPORTE PÚBLICO (COV)” (TRANSVERSAL)	18
4.1.4. INDICADOR 4. “EMISIONES CONTAMINANTES DEL TRANSPORTE PÚBLICO (PM _{2.5})” (TRANSVERSAL)	18
4.1.5. INDICADOR 5. “PORCENTAJE DEL ÁREA URBANA CON COBERTURA DE TRANSPORTE PÚBLICO CON VÍA EXCLUSIVA” (TRANSVERSAL)	19
4.1.6. INDICADOR 6. “NÚMERO DE LUGARES OFERTADOS A BORDO DE TRANSPORTE PÚBLICO DE CALIDAD EN UNIDADES DE SERVICIO” (SIT)	19
4.1.7. INDICADOR 7. “PORCENTAJE DE LA RED VIAL PRIMARIA CON PRIORIDAD AL TRANSPORTE PÚBLICO DE SUPERFICIE” (SIT)	19
4.1.8. INDICADOR 8. “PORCENTAJE DE LA RED VIAL PRIMARIA CON CRITERIOS DE «CALLE COMPLETA»” (CALLES PARA TODOS)	20
4.1.9. INDICADOR 9. “PORCENTAJE DE INTERSECCIONES CON ALTOS ÍNDICES DE ACCIDENTABILIDAD ATENDIDAS” (CALLES PARA TODOS).	20
4.1.10. INDICADOR 10. “TIEMPO PROMEDIO DE BÚSQUEDA DE UN CAJÓN DE ESTACIONAMIENTO EN POLÍGONOS DEL PROGRAMA DE PARQUÍMETROS” (MÁS MOVILIDAD CON MENOS AUTOS)	21
4.1.11. INDICADOR 11. “PROMEDIO DE VIAJES DIARIOS EN EL SISTEMA ECOBICI” (MÁS MOVILIDAD CON MENOS AUTOS)	21
4.1.12. INDICADOR 12. “NÚMERO DE HECHOS DE TRÁNSITO QUE INVOLUCRAN A PEATONES Y CICLISTAS” (CULTURA DE MOVILIDAD)	21
5. INSTRUMENTOS DE MONITOREO Y EVALUACIÓN	23
6. ANÁLISIS POR EJE ESTRATÉGICO	25
6.1.1. SISTEMA INTEGRADO DE TRANSPORTE	25
6.1.2. CALLES PARA TODOS	26
6.1.3. MAS MOVILIDAD CON MENOS AUTOS	27
6.1.4. CULTURA DE MOVILIDAD	27
6.1.5. DISTRIBUCIÓN EFICIENTE DE MERCANCÍAS	28
6.1.6. DESARROLLO ORIENTADO AL TRANSPORTE	29
7. ANÁLISIS DE CUMPLIMIENTO DE ACCIONES	30
8. CONCLUSIONES	31
9. ANEXOS	32
9.1.1. ANEXO 1. ALINEACIÓN DEL PIM 2013-2018 A LOS INSTRUMENTOS NORMATIVOS DEL DISTRITO FEDERAL	32
9.1.2. ANEXO 2. DISEÑO Y CÁLCULO DE INDICADORES PIM 2013-2018	36
9.1.3. ANEXO 3. SEGUIMIENTO DE METAS Y ACCIONES PIM 2013-2018	37
10. REFERENCIAS	52

ILUSTRACIONES

- ILUSTRACIÓN 1. CRONOLOGÍA DE LA ELABORACIÓN DEL PIM 2013-2018. **10**
- ILUSTRACIÓN 2. MONITOREO Y EVALUACIÓN DEL PIM 2013-2018. **23**
- ILUSTRACIÓN 3. ESTATUS DE CUMPLIMIENTO DE ACCIONES DEL EJE 1 SIT. **26**
- ILUSTRACIÓN 4. ESTATUS DE CUMPLIMIENTO DE ACCIONES DEL EJE 2 CALLES PARA TODOS. **26**
- ILUSTRACIÓN 5. ESTATUS DE CUMPLIMIENTO DE ACCIONES DEL EJE 3 MÁS MOVILIDAD CON MENOS AUTOS. **27**
- ILUSTRACIÓN 6. ESTATUS DE CUMPLIMIENTO DE ACCIONES DEL EJE 4 CULTURA DE MOVILIDAD. **28**
- ILUSTRACIÓN 7. ESTATUS DE CUMPLIMIENTO DE ACCIONES DEL EJE 5 DISTRIBUCIÓN EFICIENTE DE MERCANCÍAS. **28**
- ILUSTRACIÓN 8. ESTATUS DE CUMPLIMIENTO DE ACCIONES DEL EJE 6 DESARROLLO ORIENTADO AL TRANSPORTE. **29**
- ILUSTRACIÓN 9. ESTATUS DE LAS ACCIONES DEL PIM 2013-2018. **31**
- ILUSTRACIÓN 10. PORCENTAJE DE CUMPLIMIENTO DE ACCIONES POR EJE ESTRATÉGICO PIM 2013 – 2018. **32**
- ILUSTRACIÓN 11. ESTRUCTURA NORMATIVA PIM 2013 -2018. **34**
- ILUSTRACIÓN 12. ALINEACIÓN PROGRAMÁTICA PIM 2013 -2018. **35**

CUADROS

- CUADRO 1. PRINCIPIOS DE LA MOVILIDAD PIM 2013-2018. **8**
- CUADRO 2. ACCIONES PRIORITARIAS DEL PIM 2013-2018. **9**
- CUADRO 3. RELACIÓN ENTRE INSTRUMENTOS Y EJES DEL PIM 2013-2018 (QUE NO SE CONSIDERARON Y NO SE EJECUTARON). **12**
- CUADRO 4. RELACIÓN ENTRE LAS HERRAMIENTAS DE EVALUACIÓN Y EJES DEL PIM 2013-2018 (QUE NO SE CONSIDERARON Y NO SE EJECUTARON). **14**
- CUADRO 5. TRANSITORIOS DE LA LEY DE MOVILIDAD, ESTATUS DE INSTRUMENTOS Y HERRAMIENTAS DE MOVILIDAD. **14**
- CUADRO 6. CUMPLIMIENTO DEL PIM 2013-2018 POR INDICADOR. **16**
- CUADRO 7. INSTRUMENTOS DE MONITOREO Y EVALUACIÓN DEL PIM 2013-2018. **24**
- CUADRO 8. NÚMERO DE ACCIONES EJECUTADAS, NO EJECUTADAS Y SIN DATOS POR EJE. **30**
- CUADRO 9. VINCULACIÓN DEL PIM 2013-2018 Y PGDDF 2013-2018. **35**

TABLAS

- TABLA 1. TABLA 1. MUERTES A CAUSA DE HECHOS DE TRÁNSITO. **17**
- TABLA 2. PORCENTAJE DE TRAMOS DE VIAJE REALIZADOS EN TRANSPORTE PÚBLICO Y NO MOTORIZADO. **18**
- TABLA 3. EMISIONES CONTAMINANTES DEL TRANSPORTE PÚBLICO (COV). **18**
- TABLA 4. EMISIONES CONTAMINANTES DEL TRANSPORTE PÚBLICO (PM2.5). **18**
- TABLA 5. PORCENTAJE DEL ÁREA URBANA CON COBERTURA DE TRANSPORTE PÚBLICO CON VÍA EXCLUSIVA. **19**
- TABLA 6. NÚMERO DE LUGARES OFERTADOS A BORDO DE TRANSPORTE PÚBLICO DE CALIDAD EN UNIDADES EN SERVICIO. **19**
- TABLA 7. PORCENTAJE DE LA RED VIAL PRIMARIA CON PRIORIDAD AL TRANSPORTE PÚBLICO DE SUPERFICIE. **20**
- TABLA 8. PORCENTAJE DE LA RED VIAL PRIMARIA CON CRITERIOS DE «CALLE COMPLETA». **20**
- TABLA 9. PORCENTAJE DE INTERSECCIONES CON ALTOS ÍNDICES DE ACCIDENTABILIDAD ATENDIDAS. **21**
- TABLA 10. TIEMPO PROMEDIO DE BÚSQUEDA DE UN CAJÓN DE ESTACIONAMIENTO EN POLÍGONOS CON PROGRAMA DE PARQUÍMETROS. **21**
- TABLA 11. PROMEDIO DE VIAJES DIARIOS EN EL SISTEMA ECOBICI. **22**
- TABLA 12. NÚMERO DE HECHOS DE TRÁNSITO QUE INVOLUCRAN A PEATONES Y CICLISTAS. **22**

ACRÓNIMOS Y ABREVIATURAS

AEP	Autoridad del Espacio Público
AGEB	Área Geoestadística Básica
AGU	Agencia de Gestión Urbana
C5	Centro de Comando, Control, Cómputo, Comunicaciones y Contacto Ciudadano de la Ciudad de México
CDMX	Ciudad de México
CEO	Centro Estratégico de Operaciones del STC Metro
CETRAM	Centro de Transferencia Modal
COV	Compuestos Orgánicos Volátiles
CPCDMX	Constitución Política de la Ciudad de México
DOT	Desarrollo Orientado al Transporte
EOD	Encuesta Origen-Destino
FCH	Fideicomiso del Centro Histórico
INEGI	Instituto Nacional de Estadística y Geografía
ITDP	Instituto de Políticas para el Transporte y el Desarrollo
LMDF	Ley de Movilidad del Distrito Federal
LOAPDF	Ley Orgánica de la Administración Pública del Distrito Federal
LTyV	Ley de Transporte y Vialidad
Manual Administrativo	Manual Administrativo de la Secretaría de Movilidad de la Ciudad de México
OM	Oficialía Mayor
ORT	Órgano Regulador del Transporte
PCM	Puesto Central de Monitoreo del STC Metro
PGDDF	Programa General de Desarrollo del Distrito Federal.
PI	Programa Institucional de la Secretaría de Movilidad de la Ciudad de México
PIM	Programa Integral de Movilidad

PISVI	Programa integral de Seguridad Vial
PND	Plan Nacional de Desarrollo
RIAPDF	Reglamento Interior de la Administración Pública del Distrito Federal
RTP	Red de Transporte de Pasajeros
SSC	Secretaría de Seguridad Ciudadana (Antes Secretaría de Seguridad Pública, SSP)
SEDECO	Secretaría de Economía
SEDEMA	Secretaría de Medio Ambiente
SEDUVI	Secretaría de Desarrollo Urbano y Vivienda
SEMOVI	Secretaría de Movilidad
SIG	Sistema de Información Geográfica
SIT	Sistema Integrado de Transporte
SOBSE	Secretaría de Obras y Servicios
STC Metro	Sistema de Transporte Colectivo Metro
STE	Servicio de Transportes Eléctricos
ZMVM	Zona Metropolitana del Valle de México
ZODES	Zonas de desarrollo económico y social

RESUMEN EJECUTIVO

El Programa Integral de Movilidad (PIM) es el instrumento establecido por la Ley de Movilidad del Distrito Federal (LMDF) que guía las acciones y metas específicas de la política de movilidad en la Ciudad de México. La Ley señala que posterior a su publicación debe revisarse cada tres años. Dicha evaluación debe retroalimentar el proceso de planeación y, en su caso, se deben proponer las modificaciones o actualizaciones que correspondan.

El presente reporte analiza el diseño y la instrumentación del PIM 2013-2018, publicado en la Gaceta Oficial el 15 de octubre de 2014. Los hallazgos de este análisis servirán en primer término para la planeación del programa Sectorial 2020-2024, y en segundo término, para la implementación y evaluación del mismo. En tercer término, para dar cumplimiento a lo establecido en la Ley de Movilidad referente a la evaluación del instrumento, misma que no se realizó en el periodo establecido. Para ello se realizó un trabajo de gabinete que consistió en la revisión de literatura, reportes, bases de datos y documentos de las áreas de la Subsecretaría de Planeación de la Secretaría de Movilidad.

El documento se divide en nueve apartados. El primero es introductorio; en este se aborda la relevancia de contar con un Programa Integral de Movilidad y se describen los ejes estratégicos que componen el PIM 2013-2018. El segundo apartado describe el proceso de elaboración del PIM 2013-2018 en el que se incluye una línea de tiempo que enfatiza procesos participativos e hitos. El apartado tres señala que, con base en la Ley y Reglamento de Movilidad, la ejecución y evaluación del PIM 2013-2018 cumplen parcialmente con el fin y el propósito para lo que dicho programa fue diseñado. En el cuarto describen los instrumentos de monitoreo con énfasis en los indicadores del PIM 2013-2018, y en el quinto apartado se amplía lo anterior considerando los instrumentos de monitoreo y evaluación. Los apartados sexto y séptimo contienen un análisis de las metas establecidas por Eje Estratégico y del cumplimiento de acciones, respectivamente. El apartado octavo contiene las conclusiones sobre el cumplimiento del PIM 2013-2018. Finalmente el apartado noveno enlista los anexos.

Uno de los principales hallazgos del análisis es la falta de articulación normativa del PIM 2013-2018 con la Ley de Movilidad y su reglamento. Las inconsistencias entre ambos instrumentos no contribuyeron a la ejecución de las acciones del programa en seis años. Lo anterior, principalmente ante la falta de mecanismos de ejecución y evaluación contenidos en la Ley de Movilidad y la falta de implementación de los mismos, tales como manuales o sistemas de información, o la misma evaluación de la pertinencia de dichos instrumentos.

El balance de ejecución del PIM 2013 - 2018 indica que de las 247 de acciones programadas, solo 109 (43%) fueron ejecutadas en tiempo y finalizadas. Aquellas acciones que se iniciaron pero no se terminaron antes de concluir el 2018 o bien que no fueron ejecutadas, representan 43% respecto al total. Finalmente, el 14% restante corresponde a acciones de las que no se obtuvo información suficiente para conocer su estatus. Así, el balance general arroja una efectividad de cumplimiento de menos del 50%, lo que refleja un cumplimiento parcial del PIM 2013-2018 en cuanto a acciones puestas en marcha de manera general. De igual forma, de los 12 indicadores planteados para dar seguimiento al mismo, sólo uno superó la meta establecida. El resto tuvo resultados negativos, por lo que no puede hablarse de que sus resultados hayan sido efectivos.

En suma, el PIM 2013-2018 fue un programa innovador y ambicioso en términos de establecimiento de acciones y metas diseño, pero con nulos mecanismos de ejecución, evaluación y omisiones en la alineación normativa, situación que derivó en un bajo cumplimiento del mismo.

Porcentaje de cumplimiento de acciones por eje estratégico PIM 2013-2018

FUENTE: Elaboración propia.

1. INTRODUCCIÓN

Los programas integrales de movilidad surgen de la necesidad de contar con procesos de planificación más sostenibles e incluyentes que permitan abordar la complejidad de la movilidad urbana (ONU-Habitat, 2013). A través de esta herramienta de planeación se busca satisfacer las necesidades de movilidad de las personas y la distribución eficiente de bienes y mercancías a fin de mejorar la calidad de vida de quienes habitan y transitan la Ciudad.

El desarrollo de los programas integrales de movilidad se deben regir por la participación multisectorial, la integración de los sistemas de movilidad y la evaluación de los mismos. Principios que se traducen en los siguientes componentes (UE, 2019):

1. Consideración de la forma urbana.
2. Coordinación interinstitucional.
3. Participación multisectorial.
4. Evaluación del desempeño.
5. Visión a largo plazo y mecanismos de implementación claros.
6. Desarrollo de todos los modos de transporte de manera integrada.
7. Mecanismos de seguimiento y evaluación.
8. Asegurar la calidad en su elaboración y seguimiento.

En 2012 el Gobierno de la Ciudad de México junto con representantes de organizaciones de la sociedad civil, del sector privado y de la academia impulsaron el primer Programa Integral de Movilidad (PIM) 2013-2018 para la Ciudad de México. Un programa sectorial que desagrega en objetivos y metas, una serie de estrategias y políticas públicas en materia de movilidad urbana a partir de los ejes rectores del Programa General de Desarrollo del Distrito Federal 2013-2018 (PGDDF 2013-2018). Después de un proceso de diagnóstico, desarrollo del documento, consulta y aprobación; el PIM 2013-2018 fue publicado el 15 de octubre de 2014.

En el documento se establecen diez principios rectores (Cuadro 1) que guían las estrategias y acciones específicas. El PIM 2013 - 2018 está compuesto por seis ejes estratégicos, enlistados a continuación, cada uno asociado a acciones y metas a implementar en el corto, mediano y largo plazo. De estos seis ejes derivan diez acciones principales (Cuadro 2).

- Eje 1: Sistema Integrado de Transporte.
- Eje 2: Calles para todos.
- Eje 3: Más movilidad con menos autos.
- Eje 4: Cultura de movilidad.
- Eje 5: Distribución eficiente de mercancías.
- Eje 6: Desarrollo Orientado al Transporte.

Cuadro 1. Principios de la movilidad PIM 2013-2018

1. Seguridad	2. Resiliencia
3. Accesibilidad	4. Multimodalidad

5. Eficiencia	6. Sustentabilidad y bajo carbono
7. Igualdad	8. Participación y corresponsabilidad social
9. Calidad	10. Innovación tecnológica

FUENTE: Elaboración propia.

Cuadro 2. Acciones prioritarias del PIM 2013-2018

Eje 1. Sistema Integrado de Transporte	<ul style="list-style-type: none"> • 100 Km de Metrobús. • corredores cero emisiones. • Sustitución y chatarrización de 20 mil microbuses en nuevos servicios de corredores.
Eje 2. Calles para todos	<ul style="list-style-type: none"> • 160 Km de “Calles completas multimodales”. • Rediseño de 100 intersecciones con riesgo de accidentes peatonales en vías primarias.
Eje 3. Más movilidad con menos autos	<ul style="list-style-type: none"> • Ampliación del programa parquímetros EcoParq. • Ampliación del sistema ECOBICI.
Eje 4. Cultura de movilidad	<ul style="list-style-type: none"> • Examen para obtener la licencia de conducir.
Eje 5. Distribución eficiente de mercancías	<ul style="list-style-type: none"> • Implementación de una Red Estratégica de Corredores Urbanos de Transporte de Carga.
Eje 6. Desarrollo Orientado al Transporte	<ul style="list-style-type: none"> • Modernización y reordenamiento de paraderos en CETRAM estratégicos.

Fuente: Elaboración propia.

Actualmente la Secretaría de Movilidad se encuentra en el proceso de actualización del PIM para el periodo 2020-2024. Para su elaboración es necesario evaluar el documento previo e identificar las mejoras que deberán incluirse en la nueva versión. Es decir, que los objetivos se encuentren alineados a fin de atender la problemática para la que fue diseñado. El presente documento tiene por objetivo hacer dicha evaluación, partiendo de un análisis cualitativo, cuantitativo y normativo. El cual se enmarca en tres enfoques:

1. El proceso de elaboración del PIM 2013-2018.
2. La vinculación con la Ley y Reglamento de Movilidad en el PIM 2013-2018.
3. El cumplimiento de las acciones planteadas por Eje Estratégico, los indicadores y las metas transversales del PIM 2013-2018.

El principal insumo para la elaboración de este reporte es el registro del seguimiento interno realizado por la Subsecretaría de Planeación de la Secretaría de Movilidad. Este se realizaba a partir de solicitudes de información dirigidas a diferentes áreas al interior de la Secretaría, así como a otras dependencias del Gobierno de la Ciudad de México, sobre el avance de acciones implementadas y pendientes, al igual que del monitoreo de proyectos contemplados a corto y mediano plazo.

La Ley de Movilidad en su Art. 40, establece dentro del proceso de evaluación y monitoreo, una revisión del PIM cada tres años tras su publicación. Dicha revisión no se concretó en el periodo establecido, por lo este informe constituye el primer ejercicio de revisión de avance en el cumplimiento de los objetivos del Programa Integral de Movilidad 2013 - 2018.

2. PROCESO DE ELABORACIÓN DEL PIM 2013-2018

El PIM 2013-2018 se elaboró con base en lo establecido por la Ley de Planeación del Distrito Federal y la Guía de elaboración de los programas sectoriales, institucionales y especiales (CGMA, 2013). El proceso de elaboración comprende una serie de pasos que se resumen en la siguiente lista y que se ampliarán a continuación.

- Convocar a los entes participantes en el Programa Sectorial.
- Retomar las áreas de oportunidad correspondientes al Programa Sectorial.
- Ampliar los diagnósticos de las áreas de oportunidad del PGDDF 2013-2018 que corresponden al Programa Sectorial.
- Retomar los objetivos de las áreas de oportunidad del PGDDF 2013-2018 que corresponden al Programa Sectorial.
- Cuantificar las metas.
- Elaboración de indicadores.
- Describir las políticas públicas del programa.

La elaboración del PIM consideró el desarrollo de un proceso colaborativo que inició en 2013, a cargo del Centro de Colaboración Cívica (CCC). La definición de los Ejes Estratégicos, se toman a partir del documento “Ciudadanos con visión: acuerdos para la movilidad en la Zona Metropolitana del Valle de México” que se realizó a finales de 2011 e inicios de 2012. La ilustración a continuación resume dicho proceso de elaboración.

Ilustración 1. Cronología de la elaboración del PIM 2013-2018

Fuente: Elaboración propia.

A partir de esta cronología es importante señalar que la Ley de Movilidad del Distrito Federal fue publicada el 14 de julio de 2014, es decir, en la etapa final del proceso de elaboración del Programa. Esto considerando que en diciembre de 2013 ya se contaba con un proyecto concluido; restando al proceso para ratificar compromisos entre dependencias, validar el cambio de nombre del programa y la matriz de indicadores.

De acuerdo al Transitorio SÉPTIMO de la Ley de Movilidad se menciona que en lo relativo a la elaboración de cualquier Programa Integral de Movilidad; este debe realizarse dentro de los primeros ciento ochenta días a partir de la publicación de la Ley de Movilidad. Al observar la línea de tiempo anterior; el PIM 2013-2018 estaba finalizado a 211 días (7 meses) de la publicación. De esta forma se puede confirmar que el desarrollo del PIM y de la Ley de Movilidad se desarrollaron de manera paralela, por lo que la estructura de ambos documentos careció de alineación entre sus metas, objetivos y procesos de evaluación.

Asimismo, el PIM 2013-2018 se encontraba alineado a otros instrumentos normativos del Distrito Federal, que se pueden consultar en el Anexo 1.

3. VINCULACIÓN DEL PIM 2013-2018, LEY DE MOVILIDAD Y REGLAMENTO

La reducida vinculación entre el PIM, la LMDF y su Reglamento, se reflejó en el proceso de elaboración y afectó la implementación y la evaluación del Programa. El desfase durante la elaboración del PIM, se materializó en la omisión del contenido del artículo 39 de la Ley de Movilidad. Conforme al mencionado artículo, el PIM deberá ser formulado y actualizado con base en los resultados que arrojen los sistemas de información y seguimiento de movilidad y de seguridad vial. Este requerimiento no fue cumplido, dado que hasta 2019 este sistema no había sido desarrollado. Asimismo, contrario a este artículo y el artículo 1 fracción II de la Ley Orgánica de la Administración Pública del Distrito Federal, el PIM no fue actualizado durante su periodo de vigencia, ni justifica tal situación. Aunque, esto no implica que el PIM haya sido elaborado sin información pertinente, pues la UNAM desarrolló un diagnóstico base que sirvió para su desarrollo.

En la etapa de implementación, la Administración omitió la conformación de los órganos colegiados y herramientas de evaluación, establecidos por la Ley, los cuales podrían haber contribuido al cumplimiento de los objetivos del PIM 2013-2018. A continuación, se abordarán ambos con la finalidad de establecer sus alcances, respecto al cumplimiento del PIM 2013-2018.

Entre los órganos vinculados a la ejecución de la política pública que se pueden encontrar en el artículo 18 de la Ley de Movilidad, están:

- **La Comisión Metropolitana:** Una comisión interinstitucional de carácter metropolitano en la que se tratan temas en materia de movilidad y seguridad vial y transporte público.
- **El Comité del Sistema Integrado de Transporte:** Tiene como fin implementar, evaluar la articulación física, operacional, de imagen y del medio de pago del Sistema Integrado de Transporte Público. Guarda relación con el Eje 1 Sistema Integrado de Transporte.
- **La Comisión de Clasificación de Vialidades:** Es un órgano colegiado, cuyo objeto es asignar la jerarquía y categoría de las vías de circulación en la Ciudad de México de acuerdo a la tipología en el Reglamento de la Ley de Movilidad. Guarda vinculación con las acciones del Eje 2 Calles para todos.
- **El Comité de Promoción para el Financiamiento del Transporte Público:** Proyectado para llevar a cabo los mecanismos y ejecutar las acciones necesarias para eficientar el servicio de transporte público, así como renovar periódicamente el parque vehicular y la infraestructura del servicio. Este guarda relación con el Eje 1 Sistema Integrado de Transporte y el Eje 6 Desarrollo Orientado al Transporte del PIM 2013-2018.
- **El Consejo Asesor de Movilidad y de Seguridad Vial:** Es un órgano colegiado de carácter consultivo y honorífico, cuyo objeto es elaborar, diseñar, proponer y evaluar las políticas públicas en materia de movilidad y seguridad vial.

Cada uno de estos órganos buscan propiciar, desde sus respectivos ámbitos, la articulación y consecución de objetivos interinstitucionales entre dependencias y podrían haber tenido una fuerte vinculación con el cumplimiento de los Ejes del PIM 2013-2018 (Cuadro 3).

Cuadro 3. Relación entre instrumentos y ejes del PIM 2013-2018 (que no se consideraron y no se ejecutaron)

Ejecución de la política de movilidad	Eje 1: Sistema Integrado de Transporte	Eje 2: Calles para todos	Eje 3: Más movilidad con menos autos	Ej3 4: Cultura de movilidad	Eje 5: Distribución eficiente de mercancías	Eje 6: Desarrollo Orientado al Transporte
I. Comisiones Metropolitanas que se establezcan	x		x		x	x
II. Comité del Sistema Integrado de Transporte Público	x	x	x			x
III. Comisión de Clasificación de Vialidades	x	x	x	x	x	
VI. Comité de Promoción para el Financiamiento del Transporte Público	x	x		x		x
V. Fondo Público de Movilidad y Seguridad Vial		x	x	x		
VI. Fondo Público de Atención al Ciclista y al Peatón		x				
VII. Consejo Asesor de Movilidad y Seguridad Vial		x		x	x	x

FUENTE: Elaboración propia

Otra omisión en el diseño del PIM 2013-2018 es la definición de los mecanismos de seguimiento, evaluación y control en materia de movilidad, establecidos en el artículo 46 de la LMDF y 25 de su Reglamento. Dichas herramientas, descritas a continuación, corresponden a los mecanismos de seguimiento, evaluación y control de la política, los programas y proyectos en materia de movilidad y seguridad vial:

- **Sistemas de Información y Seguimiento de Movilidad y Seguridad Vial:** Sistema de gestión de datos que permite a las dependencias del sector Movilidad contar con información para la toma de decisiones.
- **Anuario de movilidad:** Documento que contiene información detallada y avances significativos en materia de movilidad y seguridad vial..
- **El banco de proyectos de infraestructura para la movilidad:** Repositorio que concentra los proyectos en materia de movilidad.
- **Encuesta ciudadana:** Esta herramienta para conocer la opinión de la ciudadanía respecto al diseño y operación del transporte público en la Ciudad de México.
- **Consulta ciudadana:** Mecanismo para proyectos con un impacto significativo en los desplazamientos.

De los mecanismos de la LMDF antes descritos sólo fueron considerados en el PIM, el Sistema de Información y Seguimiento de Movilidad y el Anuario de Movilidad. En la práctica, la publicación de diversos anuarios de movilidad fueron los únicos resultados.

Cuadro 4. Relación entre las herramientas de evaluación y ejes del PIM 2013-2018 (que no se consideraron y no se ejecutaron)

Herramientas de evaluación	Eje 1: Sistema Integrado de Transporte	Eje 2: Calles para todos	Eje 3: Más movilidad con menos autos	Eje 4: Cultura de movilidad	Eje 5: Distribución eficiente de mercancías	Eje 6: Desarrollo Orientado al Transporte
I Sistema de información y seguimiento de movilidad	X	X	X		X	X
II Sistema de información y seguimiento de seguridad vial	X	X	X	X	X	X
III Anuario de movilidad	X	X	X	X	X	X
IV Auditorías de movilidad y seguridad vial		X	X		X	
V Banco de proyectos de infraestructura para la movilidad	X			X		X
VI Encuesta ciudadana	X	X	X	X	X	X
VII Consulta ciudadana	X	X	X	X	X	X

Fuente: Elaboración propia

En el Cuadro 4 se presenta la relación de las siete herramientas de evaluación propuestas en la Ley de Movilidad con cada uno de los seis ejes estratégicos del PIM de manera transversal. Se puede observar que el Sistema de Información y Seguimiento de Movilidad y Seguridad Vial, el Anuario de Movilidad y la Consulta Ciudadana son las herramientas con mayor potencial debido a su interrelación con todos los ejes estratégicos del PIM. Con esto es posible mostrar el potencial de aplicación de las herramientas como el Sistema de Información y seguimiento de Movilidad, de Seguridad vial, Auditorías viales, o una Encuesta ciudadana para medir el desempeño de los distintos ejes.

Al respecto existe una brecha temporal de cuatro años entre la publicación de La ley de Movilidad y del Reglamento de la Ley de Movilidad. Lo anterior cobra relevancia cuando este marco normativo contempla la operación de los órganos auxiliares para la ejecución de la política pública de movilidad, al igual que las herramientas de evaluación antes mencionadas.

Cuadro 5. Transitorios de la Ley de Movilidad, estatus de instrumentos y herramientas de movilidad

Transitorio	Disposiciones	Estatus
QUINTO	Los reglamentos que deriven de esta Ley, deberán expedirse dentro de los ciento ochenta días hábiles siguientes a la entrada en vigor de esta Ley, hasta en tanto se continuarán aplicando los vigentes en lo que no se opongan a la presente Ley.	El Reglamento de la Ley de Movilidad no fue considerado en el PIM debido a que fue desarrollado 1,159 días (3 años) después de la publicación de la Ley de Movilidad.
SÉPTIMO	En lo relativo al Programa Integral de Movilidad, la Secretaría de conformidad con lo establecido en este ordenamiento, iniciará su proceso de elaboración dentro de los ciento ochenta días naturales siguientes al inicio de vigencia de la presente Ley.	El PIM 2013-2018 fue publicado tras 93 días de publicarse la Ley de Movilidad; sin embargo, el documento final ocurrió 211 días (7 meses) antes de la publicación de la Ley de Movilidad. Esto imposibilitó ajustar los objetivos y metas del PIM 2013-2018 a la próxima Ley de Movilidad por aprobar.

DÉCIMO	El Comité del Sistema Integrado de Transporte Público, la Comisión de Clasificación de Vialidades, el Consejo Asesor de Movilidad y Seguridad Vial y el Fondo Público de Movilidad y Seguridad Vial deberán ser instalados dentro de los ciento ochenta días naturales siguientes a la publicación del Reglamento de la presente Ley.	A pesar de aplazar la publicación del Reglamento de la Ley de Movilidad, una vez que fue publicado transcurrieron 473 días (1 año) para instalar la Comisión del Sistema Integrado de Transporte, 574 días (1.5 años) para que pudiera instalarse la Comisión de Clasificación de Vialidades.
DÉCIMO PRIMERO	La constitución y funcionamiento del Consejo Asesor de Movilidad y los Consejos Delegacionales Asesores de Movilidad atenderán al Acuerdo que para tal efecto emita el Jefe de Gobierno.	Desde la publicación del Reglamento de la Ley de Movilidad transcurrieron 563 días para instalar los Consejos Delegacionales Asesores de Movilidad en las 16 alcaldías.
DÉCIMO QUINTO	Los sistemas de información de movilidad y de seguridad vial y el Centro de gestión de movilidad se instalarán cuando se cuente con los recursos financieros, humanos y tecnológicos necesarios para su óptimo funcionamiento.	En el PIM 2013-2018 se consideró únicamente el Sistema de Información de Movilidad y no el de Seguridad Vial. En ninguno de los casos se consolidaron acciones para su puesta en marcha.
CUARTO (GACETA OFICIAL DE LA CIUDAD DE MÉXICO DE FECHA 19 DE ABRIL DE 2016)	El Fondo Público de Atención al Ciclista y al Peatón, deberá ser instalado dentro de los noventa días naturales siguientes a la publicación del presente Decreto, de conformidad con las reglas generales que emita la Secretaría de Movilidad.	Se sesionó en 774 días (2.1 años) después de la publicación en el Reglamento de la Ley de Movilidad.

FUENTE: Elaboración propia.

En el Cuadro 5 se presenta información de los transitorios, contenidos en la publicación de la Ley de Movilidad, las disposiciones y su estatus actual. Se observa el tiempo en días que transcurrieron para operar tanto las herramientas de planeación de movilidad, como los instrumentos de ejecución de la política de movilidad al igual que de evaluación. Esto arroja luz a un proceso como la publicación de la Ley y el Reglamento de Movilidad que de haberse vinculado estrictamente con el PIM 2013-2018, las acciones pudieran haberse materializado.

4. INSTRUMENTOS DE MONITOREO E INDICADORES DEL PIM 2013-2018

El PIM 2013-2018 cuenta con doce indicadores cuya periodicidad de reporte se estableció de forma trimestral y anual. Estos indicadores fueron diseñados a partir de su vinculación con las áreas de oportunidad del PGDDF 2013-2018, al igual que sus objetivos y metas. Lo anterior con base en la Guía Metodológica para el Desarrollo de los Componentes de los Programas derivados del PGDDF (CGMA, 2013).

Sobre el diseño de los indicadores es importante mencionar que en su mayoría carecían de una ficha metodológica y de cálculo; situación que dificulta, en especial en tres casos, el análisis y evaluación. Del total de indicadores únicamente se contó con la línea base y no hubo reportes anuales que dieran cuenta del desempeño de los mismos. Las observaciones que van desde la carencia de fuentes estadísticas y fichas metodológicas, y, desfase en los periodos de análisis, entre otros, se desarrollan en el Anexo 2.

De acuerdo a esta guía, los indicadores del PIM cuentan con una estimación de cantidad, calidad y/o de tiempo de ejecución; al igual que una línea base. Sin embargo, no hubo seguimiento por año o un cálculo anual de cada uno como se indica en el programa. De los doce indicadores en el PIM, siete de ellos son transversales a los ejes estratégicos y sus metas. Los cuatro indicadores restantes están vinculados al Eje 4 “Habitabilidad y Servicios, Espacio Público e Infraestructura” del PGDDF 2013-2018.

A continuación, se muestran los indicadores y su grado de avance con respecto a la meta establecida para 2018¹.

Cuadro 6. Cumplimiento del PIM 2013-2018 por indicador

Eje	Indicador	Línea base 2013	Meta a 2018	Cumplimiento	Balance
Todos	1. Muertes a causa de hechos de tránsito	1, 191	834	929	Negativo
Todos	2. Porcentaje de tramos de viaje realizados en transporte público y no motorizado	70%	70%	60%	Negativo
Todos	3. Emisiones contaminantes del transporte público (COV) ton/año.	22,668	14, 808	7, 063	Positivo
Todos	4. Emisiones contaminantes del transporte público (PM2.5)	478	239	933	Negativo
Todos	5. Porcentaje del área urbana con cobertura de transporte público con vía exclusiva	39%	45%	36%	Negativo
1. Sistema Integrado de Transporte	6. Número de lugares ofertados a bordo de transporte público de calidad en unidades en servicio	7,721,329	12, 600,000	11,137,881	Negativo
	7.- Porcentaje de la red vial primaria con prioridad al transporte público de superficie	17.2%	30%	16.8%	Negativo

¹ Para la realización de estos cálculos se recurrió a distintas fuentes de información. En el proceso de análisis hubo dos casos en donde no se contó con la información que se consideró inicialmente para calcular la línea base del indicador. Además de no contar con una ficha metodológica para la construcción de los indicadores.

2. Calles para todos	8.- Porcentaje de la red vial primaria con criterios de «Calle Completa»	0.36%	15%	6%	Negativo
	9.- Porcentaje de intersecciones con altos índices de accidentabilidad atendidas.	No disponible	100%	14%	Negativo
3. Más movilidad con menos autos	10.- Tiempo promedio de búsqueda de un cajón de estacionamiento en polígonos con programa de parquímetros	20 min	5 min	No disponible	Negativo
	11.- Promedio de viajes diarios en ECOBICI	25,000	50,000	30,835	Negativo
4. Cultura de movilidad	12.- Número de hechos de tránsito que involucran a peatones y ciclistas	1,411	988	2,694	Negativo

FUENTE: Elaboración propia.

4.1. INDICADORES

4.1.1. INDICADOR 1. “Muertes a causa de hechos de tránsito” (Transversal)

Su principal fuente de información es el Tribunal Superior de Justicia del Distrito Federal. La línea base del PIM fue de 1,071 decesos por hechos de tránsito y la meta propuesta al 2018 de 834 (una reducción del -22.1%). De acuerdo con las cifras del Anuario Estadístico del Tribunal Superior de Justicia de la Ciudad de México de 2018, el número de muertes por hechos de tránsito fue de 929; es decir, 95 casos más (una reducción de -13.1%) de casos que inicialmente fueron fijados como meta. Lo anterior muestra que no se alcanzó la meta al ser mayor el número de víctimas por hechos de tránsito.

Tabla 1. Muertes a causa de hechos de tránsito

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	1,071	Trimestral	Tribunal Superior de Justicia del Distrito Federal	Número de muertes
2015	1,021			
2016	887			
2017	929			
2018				

FUENTE: Anuario Estadístico del Tribunal Superior de Justicia de la Ciudad de México de 2018.

NOTA: La cifra de 2014 no coincide con lo publicado en el PIM 2013-2018 debido a la actualización de los datos de INCIFO.

4.1.2. INDICADOR 2. “Porcentaje de tramos de viaje realizados en transporte público y no motorizado” (Transversal)

Este indicador forma parte de los objetivos principales del PIM 2013-2018. La meta establecida fue mantener la distribución modal de 70% de viajes hechos en transporte público. De acuerdo a la Encuesta Origen-Destino 2017, el porcentaje de viajes en transporte público para la Ciudad de México corresponde a 60% de los viajes totales. Esta tendencia se repite para el número de viajes en automóvil (escenario que impide confirmar que la reducción en los viajes en transporte público se debe a un aumento en los viajes en automóvil).

A falta de datos precisos, se puede inferir que la tendencia a la baja en el número de viajes en la Ciudad de México se relaciona con un cambio demográfico donde a las afueras de la ciudad puede registrarse un incremento en el número de

viajes; otro escenario puede ser la redistribución en los viajes en otras opciones de traslado. Considerando lo anterior, el indicador representa balance negativo a partir del número de viajes ya que de acuerdo a la EOD 2007, hubo un total de 6.3 millones de viajes en transporte público, mientras que en la EOD 2017 hubo un total de 6.1 millones de viajes; una diferencia aproximada de 52 mil viajes en la Ciudad de México.

Tabla 2. Porcentaje de tramos de viaje realizados en transporte público y no motorizado

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2007	70%	Anual	SEMOVI	Porcentaje
2017	60%			

FUENTE: Encuesta Origen Destino 2007 - 2017, INEGI.

4.1.3. INDICADOR 3. “Emisiones contaminantes del transporte público (COV)” (Transversal)

La línea base en 2013 era 22,668 toneladas/año de compuestos orgánicos volátiles² (COV), a partir de la cual se planteó una meta de reducción de las emisiones a 14,808 toneladas/año. De acuerdo al Inventario de emisiones 2016, el transporte público fue responsable de la emisión de 7,063 toneladas / año de COV en la Ciudad de México, por lo que de manera positiva se logró llegar a la meta en la reducción de emisiones.

Tabla 3. Emisiones contaminantes del transporte público (COV)

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	8,873	Anual	SEDEMA	Número de toneladas al año
2015				
2016	7,063			
2017				
2018	Aún no publicado			

FUENTE: Inventario de emisiones SEDEMA (2014) y (2016).

4.1.4. INDICADOR 4. “Emisiones contaminantes del transporte público (PM_{2.5})” (Transversal)

La línea base fue de 478 toneladas/año, mientras que la meta fue 239 toneladas/año o 50%. Retomando los inventarios de emisiones se observa un incremento en las emisiones para el componente PM_{2.5} de 956 toneladas/año al 2014 y de 933 toneladas/año al 2016; lo que muestra un aumento considerable en las emisiones para este contaminante criterio.

Tabla 4. Emisiones contaminantes del transporte público (PM_{2.5})

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	956	Anual	SEDEMA	Número de toneladas al año
2015				
2016	933			

² De acuerdo al Inventario de Emisiones 2012 que incluye fuentes móviles como Microbuses, Metrobús, Mexibús y Autobús. Disponible para consulta en: <http://www.aire.cdmx.gob.mx/default.php?opc=Z6Bhnml=&dc=Zg==>

2017				
2018	Aún no publicado			

FUENTE: Inventario de emisiones SEDEMA (2014) y (2016).

4.1.5. INDICADOR 5. “Porcentaje del área urbana con cobertura de transporte público con vía exclusiva” (Transversal)

La línea base fue cobertura de 39% del área urbana de la Ciudad de México y la meta fue aumentar a 45%. Al realizar el análisis con la misma metodología se llegó a la conclusión que hay un menor porcentaje al establecido como línea base, contando sólo con 36% de cobertura. Lo anterior puede deberse a una diferencia en la capa base utilizada para hacer los cálculos, misma que puede ser a nivel manzana o AGEB. O bien, se puede deber a la configuración espacial en las paradas y rutas de transporte público que se consideraron para los servicios de transporte público.

Tabla 5. Porcentaje del área urbana con cobertura de transporte público con vía exclusiva

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	39%	Anual	SEMOVI	Porcentaje
2015				
2016				
2017				
2018	36%			

FUENTE: Elaboración propia a partir de información de Sistema de Transportes Eléctricos y Sistema Metrobús (2018).

4.1.6. INDICADOR 6. “Número de lugares ofertados a bordo de transporte público de calidad en unidades de servicio” (SIT)

En 2013 se estableció una línea base de 7.7 millones de lugares ofertados y una meta de 12.6 millones. Con base a la información de la flota en operación de organismos de transporte público actualizada al 2018, hay una oferta de 11.1 millones de lugares ofertados, restando 1.5 millones de lugares para cumplir la meta de oferta de transporte público.

Tabla 6. Número de lugares ofertados a bordo de transporte público de calidad en unidades en servicio

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2013	7,721,329	Anual	SEMOVI	Número de lugares ofertados
2018	11,137,881			

FUENTE: Elaboración propia con información de la Coordinación de Organismos Públicos y Proyectos Estratégicos, SEMOVI.

4.1.7. INDICADOR 7. “Porcentaje de la red vial primaria con prioridad al transporte público de superficie” (SIT)

Se refiere a la proporción de kilómetros de transporte público con carriles exclusivos con respecto a la superficie total de la red de vialidades primarias. En 2013 se estableció como línea base que estos corredores representaban el 17.2% de vialidades primarias y la meta al 2018 era alcanzar 30%. De acuerdo con los Organismos de Transporte Público, en 2018

se cuenta con 15% de las vialidades primarias con transporte público exclusivo. Al igual que sucedió con indicadores anteriores, a pesar de los esfuerzos llevados a cabo con la ampliación de las líneas de Metrobús, no se logró la meta planteada. Esta reducción con respecto a 2013 se debe a que no se consolidaron las ampliaciones en las líneas de transporte semi-masivo como la Línea 5 de Metrobús o sistemas de transporte masivo en la Línea 12 del Metro. Es por esto que el balance negativo puede ser atribuible a las obras o planes de expansión inconclusos.

Tabla 7. Porcentaje de la red vial primaria con prioridad al transporte público de superficie

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	30%	Anual	SEMOVI	Porcentaje
2015				
2016				
2017				
2018	16.8%			

FUENTE: Elaboración propia con Marco Geoestadístico Nacional, INEGI (2015); Metrobús, STE, y SEMOVI (2018).

4.1.8. INDICADOR 8. “Porcentaje de la red vial primaria con criterios de «Calle Completa»” (Calles para todos)

En este se cuenta con una línea base de 0.36% de cobertura en la red vial primaria y tiene una meta de 15%. Este indicador no cuenta con una sólida metodología que permita distinguir obras con un carácter de “Calle completa”; sin embargo, se consideraron diversas obras³ llevadas a cabo en el periodo 2013-2018. Al 2018 se contaron con 66 km de vialidades intervenidas bajo este criterio, lo que arroja un porcentaje de 5.3% de las vialidades primarias intervenidas, impidiendo alcanzar la meta propuesta.

Tabla 8. Porcentaje de la red vial primaria con criterios de «Calle Completa»

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	0.3	Anual	SEMOVI	Porcentaje
2018	5.3			

FUENTE: Elaboración propia a partir de datos de Pasos Seguros; AEP (2018).

4.1.9. INDICADOR 9. “Porcentaje de intersecciones con altos índices de accidentabilidad atendidas” (Calles para todos).

En el Diagnóstico del PIM se identificaron 100 intersecciones conflictivas para atender como meta, pero sólo 5 de estas fueron intervenidas a partir de los altos índices de accidentabilidad. Con el programa Pasos Seguros se intervinieron alrededor de 109 intersecciones con ubicaciones distintas a las 100 intersecciones inicialmente planteadas. Si consideramos el Programa Pasos Seguros únicamente, se cuenta con un cumplimiento de 4% en el número de intersecciones, aunque estas no habían sido consideradas inicialmente como conflictivas.

³ Ciclovía Eduardo Molina tramo San Lázaro – Río de los Remedios con una longitud de 20 km; Ciclovía Nuevo León tramo Insurgentes - Plaza Villa Madrid con una longitud de 5 km; Ciclovía Reforma III tramo Hidalgo - Flores Magón con una longitud de 3.6 km; Infraestructura Ciclista Buenavista tramo Reforma - Eje 1 Norte con una longitud de 3.2 km; Ciclovía Revolución - Patriotismo tramo Alfonso Reyes - Molinos con una longitud de 10 km; Bus Bici Eje 8 tramo Insurgentes - Universidad con una longitud de 2.9 km, construida por la Secretaría de Movilidad; Ciclovía Revolución II tramo Molinos - Eje 10 Sur con una longitud de 8.4 km, construida en colaboración con la Agencia de Gestión Urbana; Bus Bici División del Norte tramo Circuito Interior Río Churubusco - Miguel Ángel de Quevedo con una longitud de 3.4 km, construida en colaboración con Agencia de Gestión Urbana; Ciclovía Eje 3 Sur Salamanca tramo Reforma - Álvaro Obregón con una longitud de 1 km, construida en conjunto con Presupuesto Participativo; Ciclovía Independencia tramo Eje Central – Balderas con una longitud de 0.8 km; Infraestructura Ciclista Calzada de Guadalupe tramo Eje 2 Norte – Cuauhtémoc con una longitud de 7.4 km.

Tabla 9. Porcentaje de intersecciones con altos índices de accidentabilidad atendidas

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2014	789 intersecciones (100%)	Anual	SOBSE	Porcentaje
2015				
2016				
2017				
2018	4%			

FUENTE: Elaboración propia a partir de datos de Pasos Seguros; AEP (2018).

4.1.10. INDICADOR 10. “Tiempo promedio de búsqueda de un cajón de estacionamiento en polígonos del programa de parquímetros” (Más movilidad con menos autos)

Se cuenta con una línea base de 15 minutos, pero no se muestra una ficha metodológica o de cálculo. De acuerdo con el “Manual para implementar sistemas de parquímetros en ciudades mexicanas” (ITDP, 2012), un buen indicador de éxito de un sistema de parquímetros es el incremento en la rotación que tienen los cajones de estacionamiento. El tiempo promedio de búsqueda es importante cuando se cuenta con una tecnología más avanzada. Por otro lado, se carece de información o estudios actualizados sobre el impacto que ha tenido la presencia de parquímetros más allá de la disponibilidad de espacios y recursos destinados a mejoras del entorno donde se ubican estos servicios. Por lo tanto, este indicador no cuenta con un cálculo.

Tabla 10. Tiempo promedio de búsqueda de un cajón de estacionamiento en polígonos con programa de parquímetros

Año	Resultado	Periodicidad	Responsable	Unidad de medida
2013	n/a	Anual	SEMOVI-AEP	Minutos

FUENTE: Elaboración propia.

4.1.11. INDICADOR 11. “Promedio de viajes diarios en el Sistema ECOBICI” (Más movilidad con menos autos)

Tiene una línea base de 25 mil viajes promedio y con una meta de 50 mil. Al respecto se registró en 2018 un promedio de 30 mil viajes. Lo anterior señala que no se logró la meta esperada.

Tabla 11. Promedio de viajes diarios en el Sistema ECOBICI

Año	Resultado	Periodicidad	Responsable	Unidad de medida
15-oct-14	29,578	Anual	SEDEMA	Promedio de viajes
15-oct-15	35,558			
15-oct-16	14,614			
15-oct-17	11,211			
15-oct-18	30,835			

FUENTE: Elaboración propia a partir de datos del Sistema Ecobici (2018).

4.1.12. INDICADOR 12. “Número de hechos de tránsito que involucran a peatones y ciclistas” (Cultura de movilidad)

Este indicador se planteó con el objetivo de evaluar la efectividad de las acciones en materia de seguridad vial. Al respecto se puede señalar que antes de finales del 2018 no se contaba con datos abiertos y georreferenciados sobre hechos de tránsito, por lo que el reporte anual propuesto no pudo concretarse hasta ahora. La línea base fue 1,411 hechos y la meta era reducir la cifra a 988. De acuerdo a las cifras de la Secretaría de Seguridad Ciudadana (antes Secretaría de Seguridad Pública) al 2018 se contabilizó un total de 2,694 hechos de tránsito en la Ciudad de México, el doble de la cifra propuesta como meta. En el caso de INEGI se contabilizaron 1,032 hechos, cifra aún por arriba de la meta.

Tabla 12. Número de hechos de tránsito que involucran a peatones y ciclistas

Año	Resultado			Periodicidad	Responsable	Unidad de medida
	INEGI 2014-2018	SSC 2015-2018	C5 2014-2018			
15-oct-14	1,262		138,456	Anual	SEMOVI	Número de colisiones
15-oct-15	939	3,640	109,668			
15-oct-16	1,026	3,627	77,489			
15-oct-17	919	3,401	75,961			
15-oct-18	1,032	2,694	75,893			

NOTA. Los datos de la línea base del PIM 2013-2018 no coinciden con la información más reciente debido a la actualización de las bases de datos.

FUENTE: Elaboración propia a partir de datos de SSC, C5 e INEGI (2018).

5. INSTRUMENTOS DE MONITOREO Y EVALUACIÓN

El PIM establece las herramientas para medir el avance programado y alcanzado de las acciones que lo integran. En total son doce indicadores asociados a alguno de los Ejes Estratégicos, de los cuales cuatro son transversales. El documento señala que los indicadores serán medidos y reportados anualmente con base en los datos provistos por los entes públicos responsables de implementar cada uno.

Además de los doce indicadores, el PIM estableció cuatro instrumentos asociados al proceso de evaluación y monitoreo. En específico, se relacionan con el objetivo de establecer los medios, plataformas y estudios necesarios para generar y mantener actualizada la información requerida para el proceso de evaluación de las acciones del PIM.

Dado que en el PIM se indican dos periodos de cumplimiento de las metas a corto y mediano plazo, 2013 - 2015 y 2016 - 2018 respectivamente, se asume que se debieron establecer objetivos específicos de cumplimiento en cada periodo. Sin embargo, el documento no indica esta diferenciación y la tabla resulta insuficiente para establecer y evaluar el cumplimiento de dichos objetivos por periodo. Por lo anterior, para el presente análisis no se hace la diferencia a corto o largo plazo y se considera únicamente el cumplimiento a 2018.

Ilustración 2. Monitoreo y evaluación del PIM 2013-2018

Metas	Corto plazo 2013-2015	Mediano plazo 2016-2018	Responsables	Estrategia financiera
1. Monitoreo y evaluación	Impulsar la elaboración del estudio Origen-Destino de la movilidad de los habitantes de la ZMVM a través de datos móviles y/o encuestas a hogares, y publicar los resultados		SEMOVI	Público y privado
	Diseñar y construir el sistema de información y seguimiento de movilidad con un enfoque metropolitano para contar con estadísticas e indicadores que permitan monitorear el cumplimiento de las metas de la política de movilidad en la ZMVM.		SEMOVI	Público y privado
	Generar un Sistema de Información Geográfica (SIG) de movilidad mediante la sistematización y referencia geográfica de datos de todos los entes públicos del sector.		GDF y SEMOVI	Público y privado
	Publicar y difundir el anuario de movilidad de la SEMOVI para comunicar los avances en materia de movilidad a la ciudadanía.		SEMOVI	Local

Fuente: PIM 2013-2018.

De los cuatro instrumentos mencionados, tres quedaron en proceso de cumplimiento; como fueron el Sistema de Información y Seguimiento de Movilidad, el Sistema de Información y Seguimiento de Seguridad Vial y la publicación del Anuario de Movilidad 2018. La publicación de la EOD 2017 fue el único elemento que se cumplió de estos instrumentos, aunque parcialmente ya que quedó pendiente la publicación de los resultados del módulo de transporte de carga.

Cuadro 7: Instrumentos de Monitoreo y Evaluación del PIM 2013-2018

	Instrumentos	Estatus a 2018
Instrumentos de Monitoreo y Evaluación	Impulsar la elaboración del estudio Origen-Destino de la movilidad de los habitantes de la ZMVM a través de datos móviles y/o encuestas a hogares, y publicar los resultados.	Incompleta
	Diseñar y construir el sistema de información y seguimiento de movilidad con un enfoque metropolitano para contar con estadísticas e indicadores que permitan monitorear el cumplimiento de las metas de la política de movilidad en la ZMVM.	No se cumplió
	Generar un Sistema de Información Geográfica (SIG) de movilidad mediante la sistematización y referencia geográfica de datos de todos los entes públicos del sector.	No se cumplió
	Publicar y difundir el anuario de movilidad de la SEMOVI para comunicar los avances en materia de movilidad a la ciudadanía.	No se cumplió

FUENTE: PIM 2013-2018.

Otra fuente de información es la “Plataforma Monitoreo CDMX” que concentra los indicadores de gestión y resultados de los programas institucionales de diferentes dependencias de gobierno en el periodo 2013-2018. En el caso del Programa Institucional de la Secretaría de Movilidad 2013-2018 muestra un avance de 86.72% en su conjunto. El reporte cuenta con 10 indicadores de desempeño, de los cuales destaca el Indicador “Intersecciones intervenidas”, cuyo avance fue del 312%⁴, así como el Indicador “Kilómetros de carril compartido de transporte público de trolebús con bicicleta” cuyo avance fue de tan solo 9%, muy por debajo de la meta de 100%⁵

En resumen, la evaluación del PIM 2013-2018 no resultó en instrumentos robustos con las suficientes características de un programa sectorial que fuera guía en la política pública de movilidad. El PIM es un programa integrado por una serie de acciones programadas a corto y mediano plazo; cuyos ejes estratégicos encuentran mayor alineación con los ejes estratégicos del PGDDF 2013-2018 que con lo que mandata la Ley de Movilidad, sus instrumentos de ejecución y herramientas de evaluación.

⁴ Cabe señalar que las intersecciones fueron distintas a las establecidas originalmente en el PIM. La información sobre las intersecciones intervenidas se detalla en el apartado 4.1.9.

⁵ Programa Institucional de la Secretaría de Movilidad 2013-2018:
http://www.monitoreo.cdmx.gob.mx/sistema/index.php/ficha_programa/21/83/56

6. ANÁLISIS POR EJE ESTRATÉGICO

En este apartado se evalúa el cumplimiento de las acciones planteadas en el PIM 2013-2018. El principal insumo para dicha evaluación es el registro del seguimiento interno realizado por la Subsecretaría de Planeación de la Secretaría de Movilidad 2013-2018. Este se realizaba a partir de solicitudes de información dirigidas a diferentes áreas al interior de la Secretaría, así como a otras dependencias del Gobierno de la Ciudad de México, sobre el avance de acciones implementadas y pendientes, al igual que del monitoreo de proyectos contemplados a corto y mediano plazo.

Dicha información daba seguimiento al cumplimiento de las acciones clasificándolas en 4 rubros: acciones ejecutadas en tiempo; acciones iniciadas (de alguna forma) pero no terminadas antes de diciembre de 2018; acciones no realizadas, aunque hubo algún tipo de gestión para llevarla a cabo, y acciones de las cuales no se cuenta ningún tipo de información administrativa o documental, para su seguimiento.

Por motivos de exposición y evaluación se agrupan en 3 rubros:

- **Acciones ejecutadas:** acciones que fueron realizadas en tiempo.
- **Acciones no ejecutadas** en tiempo: con algún tipo de avance, pero no implementadas antes de finalizar el año 2018, o bien, acciones no finalizadas
- **Acción sin datos:** no se cuenta con información oficial alguna al respecto de ellas.

Es importante aclarar que el rubro de acciones no ejecutadas se agrupó de dicha forma por dos motivos. Por un lado, para señalar si se cumplió a tiempo con las acciones planteadas dentro del PIM 2013-2018. Por otro lado, ante la dificultad de generar un indicador homogéneo que reflejase el avance porcentual de acciones heterogéneas. Por ejemplo, en algunos casos se registran avances de gestión, que no son posibles de traducir a un porcentaje, en otros hay avances físicos en porcentajes.

En este sentido, y por transparencia, es posible consultar el documento “Anexo 3. Seguimiento de Acciones del PIM 2013-2018” adjunto a la presente evaluación, para analizar a detalle el avance de cada acción.

6.1.1. SISTEMA INTEGRADO DE TRANSPORTE

El Eje 1 contó con 131 acciones programadas⁶ de las cuales 41% fueron puestas en marcha. Corresponden a la realización de estudios de movilidad, la chatarrización de unidades y la adquisición de nuevos modelos para poner en operación, la renovación de la flota de taxis, la construcción de un biciestacionamiento masivo en Pantitlán y en La Raza, y la interoperabilidad de la tarjeta única para transporte público y el sistema Ecobici.

En general fueron acciones que tuvieron un impacto fragmentado. Esto se debió a que se localizaron en un número limitado de zonas y de sistemas de transporte. Un ejemplo es la integración tarifaria, que dista de lograr interoperabilidad en la totalidad de medios de transporte, incluyendo el transporte concesionado que es en el que más del 60% de la población se traslada a diario. Al respecto, existen 52 acciones (40%) que no fueron ejecutadas, tales como la ampliación de corredores de transporte eléctrico y cero emisiones, el sistema Metrobús de la Línea 5, el desarrollo del sistema de

⁶ El número de acciones evaluadas en el presente documento varía con respecto a lo publicado oficialmente en el PIM 2013-2018, ya que en la publicación existen acciones agrupadas como una sola que se han dividido para su seguimiento dentro de esta evaluación.

información de transporte a usuarios y la consolidación de una imagen institucional homologada del Sistema Integrado de Transporte en la Ciudad de México.

Ilustración 3. Estatus de cumplimiento de acciones del Eje 1 SIT (131 acciones)

	Acciones	Porcentaje
Ejecutadas	54	41%
No ejecutadas	52	40%
Sin dato	25	19%
Total	131	100%

FUENTE: Elaboración propia.

6.1.2. CALLES PARA TODOS

El Eje 2 se enfocó en garantizar una infraestructura vial como espacio prioritario de tránsito y convivencia. De acuerdo con el contenido del PIM 2013-2018, la ciudad debía brindar una buena experiencia de viaje para todos los modo de trasporte. El avance que tuvo este eje fue de 19 acciones ejecutadas (40%) y 26 no ejecutadas.

Las acciones llevadas a cabo en tiempo corresponden a: Calle Compartida de 16 de Septiembre; la mejora del espacio urbano en Glorieta de la Cibeles; el programa Pasos Seguros para intervenir de manera integral 100 cruces con altos índices de accidentalidad; la instalación de semáforos peatonales; la construcción de 3 puentes vehiculares sobre circuito interior y el paso a desnivel Mixcoac-Insurgentes; y, se rehabilitaron calles en vialidades primarias a través del modelo de “Calle Completa”. Por otro lado, se realizaron obras viales (mantenimiento-construcción) de alto costo e impacto a los patrones de movilidad en transporte particular motorizado.

Entre las acciones no ejecutadas se encuentran la recuperación integral del nodo intermodal Buenavista, la ampliación de las fases VI y VII de Ecobici y la construcción de otras obras viales que distaban de ser incluyentes y accesibles en Av. Zaragoza y otras vialidades.

Ilustración 4. Estatus de cumplimiento de acciones del Eje 2. Calles para todos (47 acciones)

	Acciones	Porcentaje
Ejecutadas	19	40%
No ejecutadas	26	55%
Sin dato	2	5%
Total	47	100%

FUENTE: Elaboración propia.

6.1.3. MAS MOVILIDAD CON MENOS AUTOS

El Eje 3 se vinculó con acciones dirigidas a un cambio modal entre los habitantes de la ciudad. Contó con 20 acciones, de las cuales 8 se ejecutaron (40%), 11 no fueron ejecutadas (55%) , y de 1 acción no se tiene información. La mayoría de las acciones ejecutadas durante la administración pasada tienen que ver con la gestión de estacionamientos en nuevos desarrollos (máximos de cajones por edificación) y el inicio de operación de los parquímetros y los permisos otorgados a Ecoparq. Se encuentran también en este eje, los programas de transporte escolar y el procesamiento de información para establecer estrategias de reducción del uso del automóvil.

Entre las acciones no ejecutadas se encuentra la gestión de los estacionamientos en vía pública y la transparencia de los ingresos recibidos por los permisos a parquímetros en zonas centrales de la Ciudad de México. Esto impidió la ampliación de estas acciones en otros polígonos. Otras acciones no ejecutadas fueron la propuesta de una estrategia mínima para contar con transporte escolar y laboral, a pesar de los beneficios e impactos positivos entre los trabajadores y los trayectos a centros de alta oferta laboral como Santa Fe. Finalmente se identificó la regulación de sitios de taxis y transporte individual, además de estudios de factibilidad para generar impuestos a vehículos particulares.

Ilustración 5. Estatus de cumplimiento de acciones del Eje 3. Más movilidad con menos autos (20 acciones)

	Acciones	Porcentaje
Ejecutadas	8	40%
No ejecutadas	11	55%
Sin dato	1	5%
Total	20	100%

FUENTE: Elaboración propia.

6.1.4. CULTURA DE MOVILIDAD

Con el Eje 4 se buscó transformar, a través de la difusión de información, los hábitos de movilidad de las personas usuarias con el objetivo de mejorar traslados, fomentar una sana convivencia vial y reducir la dependencia del automóvil particular. De las 29 acciones propuestas para este eje, se ejecutaron 17 (59%), lo que lo convierte en el Eje del PIM 2013-2018 con mayor porcentaje de cumplimiento. Sin embargo, 7 acciones (24%) no se ejecutaron y no se cuenta con información para evaluar las 5 restantes (17%).

Las acciones ejecutadas fueron la puesta en marcha de campañas de comunicación digitales e impresas destinadas a mejorar la convivencia vial. Entre estas se encuentran talleres de sensibilización, talleres de educación vial, campañas de sensibilización y concientización al peatón, aumento en el número de agentes de tránsito para multar, ampliación del programa “Conduce sin alcohol”, el desarrollo del “Programa Integral de Seguridad Vial 2016-2018”, e incremento en los kilómetros del paseo dominical “Muévete en bici”.

Entre las acciones no ejecutadas se encuentran la certificación de escuelas de manejo, la implementación de un examen de aptitudes y conocimiento para obtener la licencia de manejo, la elaboración de un módulo de cursos para obtener la

licencia de manejo, la generación de información de operación del transporte concesionado y la elaboración e impresión de un mapa integrado de transporte.

Ilustración 6. Estatus de cumplimiento de acciones del Eje 4. Cultura de movilidad (29 acciones)

	Acciones	Porcentaje
Ejecutadas	17	59%
No ejecutadas	7	24%
Sin dato	5	17%
Total	29	100%

FUENTE: Elaboración propia.

6.1.5. DISTRIBUCIÓN EFICIENTE DE MERCANCÍAS

En este eje se buscó garantizar el acceso a los bienes y servicios, al igual que la distribución eficiente de mercancías hasta su destino final. Lo anterior debía desarrollarse bajo un proceso eficiente, con bajos impactos en la movilidad de la ciudad, reduciendo los conflictos viales y las emisiones contaminantes. De las 13 acciones propuestas, sólo 5 (38%) fueron ejecutadas, otras 5 (38%) no fueron ejecutadas y para 3 (23%) no se tiene información.

Ilustración 7. Estatus de cumplimiento de acciones del Eje 5. Distribución eficiente de mercancías (13 acciones)

	Acciones	Porcentaje
Ejecutadas	5	38%
No ejecutadas	5	38%
Sin dato	3	23%
Total	13	100%

FUENTE: Elaboración propia.

Entre las acciones ejecutadas se encuentran las propuestas de mejores procesos para gestión de bahías de carga y descarga y la actualización de los estudios para el mejoramiento de distribución de mercancías bajo la EOD 2017. En cuanto a las acciones no ejecutadas y pendientes se encuentran la actualización del padrón de transporte de carga operando en la ciudad, poner en marcha una red de corredores urbanos de transporte de carga considerando regulación, intervención vial y operación, y establecer mejores procesos de actualización de la norma de tránsito a operadores.

En este eje, a pesar de registrar un avance en las acciones implementadas, no se puede comprobar el grado de avance o ejecución que se mencionó en las acciones. Caso ejemplar es la actualización del estudio de transporte de carga que aún no ha sido publicado como parte de los módulos de la EOD 2017, por lo que sigue siendo un tema pendiente.

6.1.6. DESARROLLO ORIENTADO AL TRANSPORTE

Este eje estuvo compuesto por acciones compartidas en su mayoría con la Secretaría de Desarrollo Urbano y Vivienda (SEDUVI) dado que el desarrollo urbano depende en gran medida de las leyes, normas y programas publicadas por esta dependencia. Así, la tarea de SEMOVI se encontraba vinculada con acciones de seguimiento a la política pública para transformar a la Ciudad de México en una ciudad compacta, dinámica; propiciando el desarrollo de vivienda, bienes y servicios alrededor de estaciones de transporte masivo y fomentando la caminata y uso de la infraestructura ciclista. En este eje hubo un cumplimiento de 6 (43%) acciones de las 13 programadas y 7 de estas (57%) no fueron ejecutadas.

Como parte de las acciones ejecutadas se encuentran la modernización de los CETRAM, de los cuales solo se inició Martín Carrera. Por ello, en la actualidad la Secretaría de Movilidad en conjunto con el Órgano Regulador de Transporte se encuentra revisando la operación y funcionamiento de los CETRAM Indios Verdes, Politécnico, Santa Martha y Constitución de 1917, entre otros.

Ilustración 8. Estatus de cumplimiento de acciones del Eje 6. Desarrollo Orientado al Transporte (13 acciones)

	Acciones	Porcentaje
Ejecutadas	6	43%
No ejecutadas	7	57%
Sin dato	0	0%
Total	13	100%

FUENTE: Elaboración propia.

Aquellas acciones que quedaron inconclusas son la puesta en marcha de Zonas de Desarrollo Económico y Social (ZODES), mecanismo con el cual se pretendía construir una planta de asfalto, una Ciudad de la Salud, una Ciudad Administrativa, o en el caso que mayor conflicto y relación tuvo en materia de movilidad, el Corredor Cultural –Creativo en Avenida Chapultepec.

Si bien hubo una fuerte inversión para rehabilitar los espacios y corredores al interior, no hubo una adecuada gestión o regulación de la operación del transporte al interior. Por otro lado, hubo casos en donde el desarrollo urbano colindante a los CETRAM se vio envuelto en conflictos en materia de uso de suelo y con gran oposición de grupos vecinales, del sector transporte, usuarios del CETRAM, activistas y especialistas en temas urbanos debido a múltiples irregularidades en los proyectos.

7. ANÁLISIS DE CUMPLIMIENTO DE ACCIONES

A continuación, se ahondará en el análisis del cumplimiento de las acciones a corto y mediano plazo del PIM 2013-2018 con la finalidad de contar con un panorama general de las acciones concluidas y aquellas que no se ejecutaron.

Cuadro 8. Número de acciones ejecutadas, no ejecutadas y sin datos por Eje

EJES DEL PIM 2013-2018	Acciones ejecutadas	Acciones no ejecutadas	Acciones sin dato	TOTAL DE ACCIONES
EJE 1: Sistema Integrado de Transporte	54	52	25	131
EJE 2: Calles para todos	19	26	2	47
EJE 3: Más movilidad con menos autos	8	11	1	20
EJE 4: Cultura de movilidad	17	7	5	29
EJE 5: Distribución eficiente de mercancías	5	5	3	13
EJE 6: Desarrollo Orientado al Transporte	6	8	0	13
Total	109	108	36	253

FUENTE: Elaboración propia.

En el cuadro 8 se muestra la distribución de las 223 acciones puestas en marcha en el PIM 2013-2018, asociadas a cada uno de los seis ejes estratégicos. Como se puede observar, el mayor número de acciones se encuentra en el Eje 1 Sistema Integrado de Transporte, seguido por el Eje 2 Calles para todos y Eje 4 Cultura de Movilidad. Al Eje 5 Distribución eficiente de mercancías y Eje 6 Desarrollo Orientado al Transporte, corresponde el menor número de acciones pendientes. Aunque hay que considerar que se trata de medidas y proyectos complejos con un alto impacto en materia de movilidad, seguridad vial, transporte de carga y su necesaria complementariedad entre el desarrollo urbano y la oferta de opciones de transporte masivo.

Para hacer un balance de ejecución del PIM 2013 - 2018 se catalogaron las acciones por cada Eje Estratégico. En la gráfica 3 se observa que, de las 247 de acciones, solo 109 (43%) fueron ejecutadas en tiempo y finalizadas. Aquellas acciones que no fueron ejecutadas representan 43% respecto al total, finalmente el 14% que restan son acciones sin dato⁷. En principio el balance general arroja una efectividad de menos del 50%, lo que refleja un cumplimiento parcial del PIM 2013-2018 en cuanto a las acciones puestas en marcha.

⁷ Las acciones correspondientes a "Sin dato" son aquellas de las que no se contó con información oficial por parte de las áreas de gobierno que comparten acciones del PIM. De ellas no se tiene información si iniciaron labores o no se iniciaron.

Ilustración 9. Estatus de las acciones del PIM 2013 - 2018 - 2015

FUENTE: Elaboración propia.

8. CONCLUSIONES

Es posible concluir que el PIM 2013-2018 estaba limitado desde una etapa inicial dado el contexto y proceso por el cual fue desarrollado. Lo anterior debido a que durante el proceso de elaboración hubo una serie de omisiones, que derivaron en un porcentaje bajo del cumplimiento de acciones del mismo.

Se propuso un Programa Integral de Movilidad que no logró definir una política de movilidad vinculada a otros instrumentos normativos como la Ley de Movilidad y basado en los hallazgos contenidos en los estudios y diagnóstico. Una de las consecuencias más claras fue la batería de indicadores que vigilaban de forma fragmentada el cumplimiento del PIM 2013-2018; es decir, sólo cinco indicadores de los doce elaborados correspondían a la evaluación de los seis ejes estratégicos del PIM 2013-2018.

Dado el proceso de elaboración de este programa, el mismo fue concebido mucho antes que la Ley de Movilidad. La premura de publicar un programa sectorial sin considerar este último instrumento normativo trajo como consecuencia que sólo ciertos elementos de la ley fueran integrados y ejecutados dentro del PIM. De ahí que existan diversas observaciones al cumplimiento de acciones no ejecutadas, ya que la operación y puesta en marcha de muchas de estas eran facilitadas por instrumentos que ejecutan la política de movilidad en la Ley de Movilidad.

La omisión de los instrumentos para la ejecución de la política de movilidad, como los indicadores y las herramientas de evaluación y monitoreo pueden mencionarse como elementos principales que limitaron el alcance de las acciones propuestas en el PIM 2013-2018. Tanto en la ejecución como en los procesos de evaluación, la ausencia de estos mecanismos no permitió implementar mejoras, evaluarlas y mucho menos reconsiderar la dirección que se tomó por una inadecuada planeación de la movilidad. Mucho menos cuando, de la batería de indicadores, únicamente cinco de ellos evaluaban los resultados obtenidos de tres de los seis ejes del PIM 2013-2018.

De ahí que pueda demostrarse un cumplimiento de 46% de las 246 acciones del PIM 2013-2018 para sus seis ejes. Al no contar con una adecuada formulación de la política de movilidad urbana, que además no era ejecutada con los medios

propuestos en la Ley de Movilidad, ni operaba conforme al Reglamento de la Ley de Movilidad, difícilmente se podría haber cumplido con las acciones en tiempo y forma.

Ilustración 10. Porcentaje de cumplimiento de acciones por eje estratégico PIM 2013-2018

FUENTE: Elaboración propia.

9. ANEXOS

9.1.1. Anexo 1. Alineación del PIM 2013-2018 a los instrumentos normativos del Distrito Federal

Los principales instrumentos normativos y acuerdos aplicables en la elaboración de los programas derivados del Programa General de Desarrollo del Distrito Federal 2013-2018 (PGDDF 2013-2018); incluyendo los programas sectoriales⁸ como es el PIM, son los siguientes.

Estatuto de Gobierno: establece los principios de la organización política y administrativa de la Ciudad de México que atenderán la planeación y ordenamiento del desarrollo territorial, económico y social de la capital.

Ley de Planeación del Desarrollo del Distrito Federal: establece que la planeación se llevará a cabo como un medio eficaz y permanente para impulsar el desarrollo integral de la Ciudad de México y atenderá a la consecución de los fines y objetivos políticos, sociales, culturales y económicos contenidos en la Constitución Política de los Estados Unidos Mexicanos y en el Estatuto de Gobierno del Distrito Federal.

Programa General de Desarrollo del Distrito Federal 2013-2018: establece los Objetivos, Metas y Líneas de Acción que servirán de base para la definición e implementación de las Políticas Públicas de la Ciudad de México. A partir del PGDDF,

⁸ Es el documento programático que funge como instrumento de planeación, coordinación, monitoreo y evaluación que desagrega los contenidos del PGDDF 2013-2018, para una materia específica, en objetivos y metas de mediano plazo y que registrará las actividades del sector administrativo que corresponda (CGMA, 2013).

se elaborarán los Programas Sectoriales, Institucionales y Especiales, y se desarrollará la programación, presupuestación y evaluación de los mismos.

Las dependencias, órganos desconcentrados y entidades llevarán a cabo las acciones necesarias, en los términos de la Ley de Planeación del Desarrollo del Distrito Federal, a efecto de someter oportunamente a consideración y aprobación del Jefe de Gobierno los Programas Sectoriales.

Ley de Presupuesto y Gasto Eficiente del Distrito Federal: indica que la programación y presupuestación anual del gasto público, incluidos los anteproyectos de presupuesto y los Programas Operativos Anuales, se realizarán con base en las políticas del PGDDF 2013-2018 y los Programas Sectoriales, Institucionales y Especiales, vigilando que haya congruencia en todo momento de éstos con aquéllos.

Ley de Movilidad del Distrito Federal: señala que es atribución de la Secretaría de Movilidad someter a la aprobación de la Jefa de Gobierno el Programa Integral de Movilidad, el cual deberá guardar congruencia con los objetivos, políticas, metas y previsiones establecidas en los Programas Generales: de Desarrollo del Distrito Federal, de Desarrollo Urbano del Distrito Federal, de Ordenamiento Ecológico del Distrito Federal y del Programa de Ordenación de la Zona Metropolitana del Valle de México.

Lineamientos para la elaboración, aprobación y seguimiento a los programas derivados del PGDDF 2013- 2018: establece el procedimiento general que deberán observar en forma obligatoria las dependencias, incluyendo sus órganos desconcentrados y entidades de la Administración Pública del Distrito Federal, en la elaboración de los programas que deriven del PGDDF 2013- 2018, así como los elementos y características que deberán contener.

Ilustración 11. Estructura normativa del Programa Integral de Movilidad 2013-2018

FUENTE: Programa Integral de Movilidad (PIM) 2013-2018.

El PIM 2013-2018 tiene su fundamento en términos programáticos en dos instrumentos. Inicialmente el Plan Nacional de Desarrollo (PND), como parte del Sistema Nacional de Planeación, da vida a los planes de desarrollo de las treinta y dos entidades federativas. Dentro de este marco, la Ley de Planeación del Desarrollo del Distrito Federal establece que esta entidad debe desarrollar el Programa General de Desarrollo del Distrito Federal (PGDDF) en congruencia con los ejes del Plan Nacional.

Ilustración 12. Alineación programática del PIM 2013-2018

FUENTE: Elaboración propia.

El PGDDF 2013-2018 está compuesto por cinco ejes que orientan la actuación de las instancias públicas y de los cuales se desprenden los programas sectoriales; en este caso el PIM 2013-2018. Los ejes del PGDDF 2013-2018 son:

- Eje 1: Equidad e inclusión social para el desarrollo humano.
- Eje 2: Gobernabilidad, Seguridad y Protección Ciudadana.
- Eje 3: Desarrollo económico sustentable.
- Eje 4: Habitabilidad, servicios, espacio público e infraestructura.
- Eje 5: Efectividad, rendición de cuentas y combate a la corrupción.

Para el PIM 2013-2018, el contenido programático se desprendió principalmente de los objetivos del Eje 4 “Habitabilidad, servicios, espacio público e infraestructura” y cuyas áreas de oportunidad son: Patrón de ocupación territorial, el Espacio público, Transporte público y Transporte automotor. De esta manera el desarrollo del PIM 2013-2018 deberá garantizar que su contenido se encuentre alineado al PGDDF 2013-2018. En el siguiente cuadro se muestra esta vinculación.

Cuadro 9. Vinculación del PIM 2013-2018 y PGDDF 2013-2018

Área de oportunidad Eje 4 del PGDDF 2013-2018	Eje estratégico PIM 2013-2018
1.- Patrón de ocupación territorial	Eje 6.- Desarrollo Orientado al Transporte
2.- Espacio Público	Eje 2.- Calles para todos Eje 3.- Más movilidad con menos autos Eje 6.- Desarrollo Orientado al Transporte
3.- Transporte Público	Eje 1.- Sistema Integrado de Transporte Eje 6.- Desarrollo Orientado al Transporte
4.- Transporte automotor	Eje 3.- Más movilidad con menos autos Eje 4.- Cultura de Movilidad Eje 6.- Desarrollo Orientado al Transporte

FUENTE: Elaboración propia.

9.1.2. Anexo 2. Diseño y cálculo de indicadores PIM 2013-2018

A fin de analizar los indicadores del PIM, se realizaron diversos cálculos con el objetivo de evaluar el desempeño de la política de movilidad. A continuación, se presentan observaciones a los mismos indicadores.

El primer indicador “**Muertes a causa de hechos de tránsito**” cuenta con una periodicidad de reporte trimestral. No obstante, la estadística del Tribunal Superior de Justicia de la Ciudad de México únicamente publica reportes anuales por lo que el diseño del indicador no consideró el marco temporal. Al no haber reportes trimestrales de las cifras obtuvo un nivel de cumplimiento negativo.

En el indicador “**Emisiones contaminantes del transporte público (COV)**” se establece como línea base 22,668 toneladas/año de COV; sin embargo, de acuerdo con el Inventario de emisiones de la Ciudad de México de 2014 de SEDEMA, suman 22,089 toneladas/año. Aunado a lo anterior, la periodicidad corresponde a una fuente de información que se actualiza y publica cada dos años por lo que no podría tener un reporte de emisiones anual como se indicó en el PIM.

El indicador “**Porcentaje de la red vial primaria con prioridad al transporte público de superficie**” cuenta con fallas en su elaboración. Si bien se menciona en el PIM una cobertura de vialidades primarias con carriles exclusivos para transporte público el porcentaje que corresponde a la línea base incluye infraestructura ciclista y calles peatonales. Lo anterior se contrapone con el indicador que considera como métrica conceptual sólo el transporte público; no infraestructura peatonal o ciclista. Es por esto que el porcentaje en el cálculo se reduce, ya que únicamente se considera el Metrobús y Trolebús como transporte público con carriles exclusivos.

En el indicador “**Porcentaje de la red vial primaria con criterios de «Calle Completa»**” no es claro el concepto de “Calles completas”. Es ambiguo cuando se hace referencia a obras públicas que en principio consideran elementos de seguridad vial y accesibilidad, a través de normas y lineamientos técnicos vigentes. Si bien el modelo de “Calle completa” se logró en la construcción de la Línea 5 y hubo intervenciones menores que integran componentes o elementos de una calle completa; no hay un registro georreferenciado de las intervenciones en la materia, situación que complica el análisis y seguimiento para las diferentes dependencias.

El indicador “**Tiempo promedio de búsqueda de un cajón de estacionamiento en polígonos con programa de parquímetros**” carece de información o fuente para contar con la línea base. Además, el indicador dista de considerarse como un referente, dado que la métrica propuesta carece de algún fundamento que permita medir el impacto y utilidad de los estacionamientos en vía pública.

Sobre el indicador “**Número de hechos de tránsito que involucran a peatones y ciclistas**”, no se menciona cuál es la fuente usada para la línea base. A diferencia del primer indicador, en el que se menciona al Tribunal superior de Justicia de la Ciudad de México; en la actualidad hay información de diferentes dependencias, por lo que el grado de avance deberá considerarse a partir de cada fuente o trabajar en un sistema unificado de hechos de tránsito.

9.1.3. Anexo 3. Seguimiento de metas y acciones PIM 2013-2018

EJE ESTRATÉGICO 1: SISTEMA INTEGRADO DE TRANSPORTE (SIT)

Metas	Acciones	Observaciones
1. Planear los servicios de acuerdo con las necesidades de las personas usuarias.	Desarrollar un estudio integral de la oferta y la demanda del transporte público de la ciudad para articular, reestructurar y mejorar la red de servicios, que garantice cobertura y calidad, bajo un enfoque metropolitano.	2017 En 2016 se incorporaron al sistema de transporte colectivo de pasajeros en su modalidad de corredor 5 corredores de transporte
	Realizar estudios y evaluaciones de carácter técnico y administrativo de la operación del transporte público colectivo concesionado, para proponer e implementar acciones de mejora continua.	2017 Acción ejecutada.
	Actualizar el Manual de Lineamientos Técnicos para autobuses que presten el servicio público de transporte de pasajeros.	2015 Acción ejecutada.
	Realizar una evaluación técnica, para proponer e implementar acciones para el aumento de la capacidad y mejora continua del servicio de la Línea 1 de Metrobús.	2015 Acción ejecutada.
	Realizar estudios y evaluaciones de carácter técnico para proponer e implementar acciones de mejora en la operación y servicio del STE y la RTP.	2016 Acción ejecutada.
	Realizar un estudio para actualizar el Plan Maestro del STC Metro.	2018 Acción ejecutada.
2. Reemplazar los microbuses e introducir un nuevo modelo de servicio.	Realizar anualmente la revista vehicular (técnico-mecánica y administrativa) del transporte público colectivo concesionado para garantizar la seguridad de las personas usuarias.	2017 Acción ejecutada.
	Diseñar e implementar el Programa Especial para la Transformación del Transporte Público Colectivo Concesionado, que incluya el nuevo modelo funcional, regulatorio, de servicio y de negocio.	2016 En 2016 se sustituyeron 1,188 microbuses obsoletos por 288 unidades nuevas con tecnología sustentable con el medio ambiente que conforman el nuevo modelo de transporte, como corredor concesionado(hombre-empresa)
	Adecuar y fortalecer el marco normativo para definir nuevas condiciones de concesión para la prestación del servicio.	2015 Concluido
	Revisar y adecuar los 1,240 recorridos actuales (2017) para diseñar e implementar nuevos servicios de transporte público de pasajeros.	2017 En 2017 se realizaron análisis para la implementación del nuevo modelo de transporte (corredor de transporte) a efecto de modernizar y mejorar el transporte en la Ciudad de México
	Coadyuvar en la gestión del apoyo financiero para la renovación de unidades del transporte público colectivo concesionado que superaron su vida útil y la destrucción de unidades obsoletas.	2017 Acción ejecutada.
	Promover la conformación de empresas operadoras de transporte público, brindando capacitación a empresarios.	2015 <i>Considerando una propuesta de 8 hrs. por sesión semanal se estima un periodo de capacitación de 4 meses, mismos que pueden variar de acuerdo a los módulos del programa.</i>
	Implementar un programa de capacitación y certificación a conductores de transporte público.	2017 Acción ejecutada.
	Implementar la sustitución y "chatarrización" de 20,000 microbuses a través del Programa de Corredores de Transporte Público de Pasajeros del Distrito Federal.	2016 A noviembre de 2015 se sustituyeron 6 mil 468 unidades (Metrobús 99, Corredores 841 y Sustitución por obsolescencia 5 mil 528) por 4 mil 031 unidades nuevas (Metrobús 24, Corredores 448 y Sustitución por obsolescencia 3 mil 559). A septiembre de 2016 se destruyeron 296 unidades y se incorporaron 86 nuevas unidades en la Línea 6 del Metrobús. En coordinación con la Oficialía Mayor, a través de Licitación Pública de los bienes en comento, a 2016 se chatarrizó un total de 1 mil 393 vehículos de Transporte Público colectivo e individual.
Elaborar estudios para conformar una Estrategia Integral de Movilidad del Centro Histórico de la Ciudad de México con base en el objetivo planteado en el Plan Integral de Manejo del Centro Histórico de la Ciudad de México (2011-2016).	2016 Acción ejecutada.	
3. el sistema para mejorar la experiencia de viaje	Adquirir un nuevo sistema de radiocomunicación TETRA-LTE para mejorar la interacción entre trenes, estaciones, personal operativo y de seguridad, para garantizar la seguridad de las personas usuarias del STC Metro.	2016 Acción ejecutada.
	Ampliar el sistema de radiocomunicación TETRA-LTE a los demás organismos de transporte del GDF para mejorar la interacción y garantizar la seguridad de las personas usuarias.	2016 Metrobús, Metro y el Servicio de Transportes Eléctricos no iniciaron la acción 2017 RTP ejecutó la acción.

Metas	Acciones	Observaciones
	Ampliar el Puesto Central de Monitoreo (PCM) y reubicar el Centro Estratégico de Operaciones (CEO) del STC Metro.	2018 Acción que no se realizó.
	Dar mantenimiento a 45 trenes de la Línea 2 del STC Metro, para incrementar la seguridad y comodidad de las personas usuarias.	2018 No se concluyeron los trabajos de Mantenimiento Mayor a los trenes de Línea 2
	Reparar 105 trenes que se encuentran fuera de servicio para mejorar la frecuencia de paso y confort de las personas usuarias del STC Metro.	2018 Al término del 2016, se rehabilitaron 32 trenes que circulaban en toda la Red del STC. Se tuvo un avance del 30.47% de la meta.
	Adquirir 57 trenes nuevos con aire acondicionado, 45 para la Línea 1 y 12 para la Línea 12, para garantizar el confort de las personas usuarias del STC Metro.	2018 Se adquirieron 10 trenes nuevos de 9 carros cada uno de rodadura neumática para Línea 1, mismos que se pusieron en marcha en el 2019. No se adquirieron trenes nuevos para la Línea 12.
	Modernizar el sistema de tracción-frenado de 85 trenes JH de las Líneas 4, 5, 6 y B del STC Metro, para aumentar la confiabilidad y ahorrar energía.	2018 En 2018 se entregaron 59 trenes modernizados que ya se encuentran en operación.
	Reemplazar 15,000 ruedas de seguridad de los vagones del STC Metro por fin de vida útil.	2018 Acción ejecutada.
	Instalar 275 motocompresores en los vagones de las líneas 3, 4, 5, 6 y 7 del STC Metro para incrementar la eficiencia del cierre de puertas de los vagones.	2017 Acción ejecutada.
	Aumentar la seguridad e inhibir la práctica de ambulante en estaciones del STC Metro.	2015 Acción ejecutada.
	Instalar 3,705 motoventiladores en los vagones de las líneas 3, 7, 8 y 9 del STC Metro para incrementar la comodidad de los pasajeros al interior de los vagones.	2016. Acción ejecutada.
	Sustituir 50 escaleras eléctricas en las líneas 1, 2 y 3 del STC Metro y dar mantenimiento preventivo correctivo a 357.	2016 Acción ejecutada
	Incorporar 6 convoyes del Tren Ligero.	2015 Acción ejecutada.
	Mejorar los sistemas de ventilación en los vagones del Tren Ligero para incrementar la comodidad de las personas usuarias.	2018 Acción ejecutada.
	Implementar los requerimientos de mejora en la Línea 1 de Metrobús.	2015 Acción ejecutada.
	Adquirir 5 autobuses articulados con tecnología Euro 5 para operar en la Línea 5 de Metrobús.	2015. Acción ejecutada.
	Implementar los requerimientos de mejora en la red del STE y la RTP.	2017 Acción ejecutada por el SISTEMA DE MOVILIDAD 1 (Sistema M1).
	Adquirir 150 autobuses eléctricos para nuevos corredores Cero Emisiones del STE y analizar la viabilidad de brindar facilidades para transportar bicicletas.	2018 El Servicio de Transportes Eléctricos no realizó la acción.
	Adquirir 100 trolebuses del STE.	2018 Se realizaron gestiones ante la Secretaría de Finanzas sin resultados.
	Adaptar 100 trolebuses del STE con portabicicletas.	2018 Acción que no se realizó.
	Dar mantenimiento mayor a 200 trolebuses del STE.	2018 Se realizaron gestiones ante la Secretaría de Finanzas para la asignación de recursos.
	Adquirir 2 autobuses híbridos (eléctricos – Gas Natural Comprimido) para operar en la Línea 1 de Ecobús Balderas - Santa Fe.	2015 Acción ejecutada.
	Adquirir 40 autobuses que funcionen con Gas Natural Comprimido (GNC) para operar en la Línea 2 de Ecobús sobre la Autopista Urbana Poniente (Supervía).	2015. Acción ejecutada.
	Adquirir 8 autobuses que funcionen con tecnología Euro 5.	2015. Acción ejecutada.
	Aumentar la cobertura del servicio Atenea de la RTP en 10%.	2017 Acción ejecutada.

Metas	Acciones	Observaciones
	Aumentar el número de portabicicletas en la flota de la RTP en 10% y dar mantenimiento al 100% de aquellos que están en servicio.	2018 Acción ejecutada.
	Realizar mantenimiento mayor a 240 autobuses de la RTP y 200 trolebuses del STE.	2017 Acción ejecutada por RTP. 2018 Acción que no se realizó por STE.
	Implementar la operación nocturna de 6 rutas de RTP, 3 Corredores Cero Emisiones del STE y 2 corredores de transporte público colectivo concesionado con acceso a bicicletas.	2015 Acción ejecutada.
	Modernizar los interruptores derivados para 14 subestaciones eléctricas rectificadoras para mejorar la confiabilidad del servicio en el STE.	2018 No se realizó la intervención de 8 Subestaciones Eléctricas Rectificadoras.
	Elaborar un estudio para establecer la estrategia y requerimientos del sistema de información a las personas usuarias en el transporte público del DF, incluyendo las necesidades de información para turistas, personas con discapacidad y grupos en situación de vulnerabilidad.	2016 Hasta el momento no existe un documento en particular que dé la información sobre la situación que encuentran las personas usuarias en el transporte, se requiere la elaboración in situ de un estudio que describa las principales particularidades que son necesarias conocer por parte de las personas usuarias sin importar su condición de vulnerabilidad, aunque si haciendo hincapié de ella.
	Elaborar el Manual de señalización de información a las personas usuarias de transporte público en áreas de transferencia modal, vehículos y perímetros de afluencia del SIT.	2018 Acción que no se realizó.
	Relanzar y consolidar la operación de 20 taxis eléctricos.	2015 Acción ejecutada.
	Implementar el Programa de Taxi Preferente a través de 1,500 vehículos.	2018 El Programa inició en 2014, no se indicó el cumplimiento de la meta.
	Renovar 14,000 taxis que superaron su vida útil.	2017 Acción ejecutada.
	Implementar el servicio de taxi operado por mujeres y dirigido a grupos en situación de vulnerabilidad.	2017 Acción ejecutada.
	Fortalecer la regulación del Transporte Público Individual de Pasajeros (Taxi) a través del reemplazamiento, reposición por robo y actualización del padrón del servicio.	2018 Acción ejecutada.
	Establecer la estrategia para aumentar la intermodalidad entre el metro y la bicicleta, con acceso a estaciones y trenes del STC Metro.	2015 Acción ejecutada.
4. Ampliar redes, y modernizar vías, estaciones y paraderos.	Adecuar vehículos, estaciones y perímetros de afluencia, de acuerdo al Manual de señalización de información al usuario de transporte público en áreas de transferencia modal.	2015 Acción que no se realizó.
	Ampliar la Línea 12 del STC Metro en el tramo de Mixcoac a Observatorio.	2018 Sin concluir.
	Renovar integralmente la Línea 1 del STC Metro y remodelar estaciones con la asesoría del Metro de París.	2018 Acción que no se realizó.
	Remodelar integralmente la estación Revolución de la Línea 2 del STC Metro.	2017 Acción ejecutada.
	Renivelar la vía férrea de la Línea A del STC Metro.	2018 Este proyecto comprendió la reconstrucción del cajón en zonas con fallas estructurales, la rehabilitación del sistema de vías, la sustitución de materiales al término de su vida útil y el mejoramiento de las condiciones del suelo en zonas críticas de la Línea A. El avance alcanzado al 31 de julio de 2018 fue del 75%.
	Realizar mantenimiento mayor a 7 trenes férreos FM95 de la Línea A del STC Metro.	2018 A 2018, dos trenes estaban en proceso de pruebas conversión de trenes de 6 carros a trenes de 9 carros.
	Retirar torniquetes para evitar el pago doble de los usuarios de la Línea A del STC Metro en la estación Pantitlán.	2015 Acción ejecutada.
Modernizar el sistema de torniquetes en las líneas de mayor afluencia del STC Metro.	2018 Para las líneas de mayor afluencia, Línea 1, Línea 2 y Línea 3. Fase 1 con avance registrado de 100% en Insurgentes, Moctezuma, Blvd. Pto. Aéreo. Fase 2 con avance general de 95%: Balbuena 100%, Salto del Agua 100%, Cuauhtémoc 100%, Sevilla 100%, Merced 75%. Fase 3, Línea 9, Línea 1 y Línea 2, se registró avance general de 40%: Pantitlán L9 100%, Pino Suárez L1 20%, Pino Suárez L2 0%.	

Metas	Acciones	Observaciones
	Instalar 13 elevadores en estaciones de las líneas 1, 2, 3, y B del STC Metro para brindar accesibilidad a personas con discapacidad.	2016 Acción ejecutada.
	Instalar elevadores en estaciones de alta demanda del STC Metro para brindar accesibilidad a personas con discapacidad.	2015 Acción ejecutada.
	Realizar mantenimiento preventivo correctivo a elevadores y salvaescaleras de la Línea 12 y a 30 elevadores, 24 salvaescaleras y elevadores hidráulicos de otras líneas del SCT Metro.	2017 Acción ejecutada.
	Cambiar alimentación eléctrica de 23 kv a 230 kv para garantizar la confiabilidad en el servicio del STC Metro.	2017 La Gerencia de Instalaciones Fijas cuenta con el Estudio de Prestación de Servicio Cambio de Alimentación de Energía Eléctrica de 23 kV a 230 kV en el STC, incluye el análisis costo beneficio y la evaluación socioeconómica. En espera de asignación de recursos.
	Dar mantenimiento mayor a las vías en el Taller Zaragoza del STC Metro para incrementar la confiabilidad en el servicio.	2017 Acción ejecutada.
		2016 Acción ejecutada.
		2015 Acción ejecutada.
	Ampliar la capacidad en la terminal Tasqueña para la transferencia SCT Metro - Tren Ligero.	2018 Se concluyeron los trabajos de campo y de gabinete para la elaboración del Proyecto de Ingeniería Básica de la Terminal Tasqueña de la Línea 2 del STC Metro. Se registró que los planos correspondientes al proyecto se encontraban en proceso de firma. No se gestionaron los recursos presupuestales ante la Secretaría de Finanzas para el desarrollo del Proyecto Ejecutivo por lo que no se ejecutó la obra referida.
	Colocar rampas de accesibilidad ciclista y biciestacionamientos en estaciones estratégicas del STC Metro y Tren Ligero de STE para fomentar la intermodalidad.	2018 SEDEMA registró un avance acumulado de 98% de la meta establecida: Se colocaron 40 Biciestacionamientos en las dos terminales y dos estaciones del Tren Ligero del STE; Se colocaron 198 biciestacionamientos en estaciones y sitios relevantes de la Línea 5 de Metrobús; Se colocaron 350 biciestacionamientos en las estaciones de la Línea 6 de Metrobús; Se colocaron 15 biciestacionamientos en la estación Tenayuca de la Línea 3 de Metrobús.
		2015 Acción ejecutada por STE.
	Instalar elevadores y construir rampas en 8 estaciones (Las Torres – El Vergel) para brindar accesibilidad a personas con discapacidad en el Tren Ligero.	2018 En enero de 2018 inició la operación de los elevadores y salva-escaleras instalados en las estaciones “Las Torres”, “Registro Federal” y “Estadio Azteca”. No se realizó la adquisición e instalación de elevadores para las estaciones “Cd. Jardín”, “La Virgen”, “Xotepingo”, “Nezahualpilli”, “Textitlán” y “El Vergel”, por falta de recursos presupuestales.
	Implementar 100 kilómetros de red de Metrobús con accesibilidad ciclista en estaciones y módulos de biciestacionamiento en estaciones estratégicas.	2018 Metrobús Se cumplió menos del 50% de la meta. Se concluyó Línea 5 con 10 Km en 2013; Línea 6 con 20 Km; y línea 7 con 17 kilómetros. No se registró la accesibilidad ciclista en estaciones o biciestacionamientos.
	Implementar 10 km de Metrobús Línea 5 en Eje 3 Oriente, de Río de los Remedios a San Lázaro.	2015 Acción ejecutada.
	Implementar 20 km de Metrobús Línea 6 en el Eje 5 Norte, de Aragón a El Rosario, con una flota de al menos 75 autobuses articulados.	2017 Acción ejecutada.
	Realizar mantenimiento a carriles confinados, estaciones y patios de encierro de las líneas 1, 2, 3 y 4 de Metrobús, incluyendo adecuaciones a la infraestructura de comunicación en los patios de encierro.	2017 Acción ejecutada.
	Ampliar la estación El Caminero de la Línea 1 de Metrobús para garantizar la seguridad y confort de las personas usuarias.	2018 Acción que no se realizó.
	Ampliar la frecuencia y capacidad del servicio ordinario de Trolebús del STE de Villa de Cortés a Central de Abastos.	2018 Acción que no se realizó.
	Implementar el Corredor Cero Emisiones 4 Línea E en Eje 8 Sur, de Insurgentes a Santa Martha, garantizando accesibilidad e intermodalidad ciclista en carriles y flota.	2018 No se concluyeron las gestiones requeridas para la asignación de recursos para la adquisición de trolebuses o autobuses eléctricos. No se registró avance en la implementación del Corredor Cero Emisiones en Eje 8 Sur.
	Implementar 2 corredores Cero Emisiones del STE garantizando accesibilidad e intermodalidad ciclista en carriles y flota.	2018 Acción que no se realizó.

Metas	Acciones	Observaciones
	Modernizar la superficie de andenes y línea de seguridad en las estaciones del Tren Ligero del STE.	2018 Acción que no se realizó.
	Realizar mantenimiento mayor a 16 trenes ligeros modelo TE-90 y TE-95 del STE.	2018 Acción que no se realizó.
	Construir 5 biciestacionamientos masivos en CETRAM estratégicos.	2018 SEDEMA construyó dos biciestacionamientos masivos y un biciestacionamiento semimasivo: CETRAM Pantitlán con capacidad para 408 bicicletas y 8 lugares para personas con discapacidad; CETRAM La Raza con capacidad 400 bicicletas y 8 lugares para personas con discapacidad; y, La Villa con capacidad para 80 bicicletas. Se asignó el espacio para el biciestacionamiento semimasivo Periférico Oriente. El espacio para el biciestacionamiento semimasivo Buenavista se registró en proceso de asignación.
	Construir un biciestacionamiento masivo en el CETRAM Pantitlán.	2015 Acción ejecutada.
	Reordenar y eficientar la operación en las áreas de transferencia modal de los CETRAM Buenavista, Chapultepec, Tláhuac y Periférico.	2017 CETRAM Buenavista: Acción ejecutada. 2018 En diciembre de 2017 se reubicaron 13 empresas de transporte concesionado y público al interior del Área de Transferencia Modal (ATM) Provisional del CETRAM Chapultepec, como parte de la Segunda Etapa del Proyecto de Modernización.
	Reordenar y eficientar la operación en diez áreas de transferencia modal estratégicas.	2017 CETRAM Periférico Oriente y Tláhuac: Acción ejecutada. 2018 A diciembre de 2017 se realizaron trabajos de mejoramiento de obra pública en 11 CETRAM sin hacer referencia a las acciones específicas para eficientar la operación en los mismos.
	Cambio de vía y catenaria del Tren Ligero en su primer tramo, terminal Tasqueña a estación Estadio Azteca.	2018 Se aprobó el inicio de gestión para solicitar la asignación de recursos hasta por un monto de de \$2,000,000,000.00 (Dos mil millones de pesos 00/100 M.N.), para la ejecución de trabajos de mantenimiento.
	Mantenimiento mayor a vías y catenaria del Tren Ligero en su segundo tramo, estación Huipulco a terminal Xochimilco.	2018 Acción que no se realizó.
	Equipamiento de la base de mantenimiento del Tren Ligero en el depósito de Huipulco.	2018 Acción que no se realizó.
	Implementar 150 km de calles completas multimodales en nuevos corredores de Metrobús y Cero Emisiones.	2018 Metrobús No se concretó la ampliación de la Línea 5 (segunda etapa) con 20 kilómetros. Este fue el único proyecto referido para el cumplimiento de la meta. 2018 Acción que no se realizó por el Servicio de Transportes Eléctricos.
	Implementar calles completas multimodales en 10 km de Metrobús Línea 5 en Eje 3 Oriente, de Río de los Remedios a San Lázaro.	2015 Acción Concluida
	Realizar, reportar y difundir el conteo ciclista del Distrito Federal anualmente.	2015 Acción ejecutada.
	Duplicar el sistema de transporte individual ECOBICI a través de la instalación y puesta en marcha de las fases IV (Benito Juárez) y V (Coyoacán).	2018 No se cumplió la meta establecida de expansión del sistema. Únicamente se registró renovación de flota vehicular y mejora de la infraestructura existente.
	Instalar y poner en marcha las fases VI y VII del sistema de transporte individual ECOBICI en la zona atractora de viajes y con potencial de intermodalidad con el transporte público.	2018 Acción que no se realizó.
5. Contar con un medio único de pago.	Desarrollar un estudio para el diagnóstico tecnológico y de compatibilidad de los sistemas de pago actuales de los organismos de transporte para su integración al sistema de recaudo centralizado.	
	Universalizar la Tarjeta del Distrito Federal (TDF) como medio de pago de la tarifa del STC Metro.	2015 Acción ejecutada.
	Implementar la TDF para el pago de la tarifa en los corredores Cero Emisiones.	2018 Acción que no se realizó.
	Implementar la TDF para el pago de la tarifa en la RTP y Trolebuses del STE.	2018 Acción que no se realizó.
	Implementar la TDF para el pago de la tarifa del 25% del parque vehicular de Ecobús y Expreso de la RTP.	2018 Se avanzó en la instalación de un sistema de cobro compatible en unidades nuevas del Sistema M1.

Metas	Acciones	Observaciones
	Iniciar la implementación de la TDF para el pago de la tarifa en corredores estratégicos de transporte público colectivo concesionado.	
	Continuar la implementación de la TDF para el pago de la tarifa en corredores estratégicos de transporte público colectivo concesionado.	
	Implementar la TDF para acceder al Sistema de Transporte Individual ECOBICI.	2015 Acción ejecutada.
	Implementar la TDF para acceder a los biciestacionamientos masivos por construir en los CETRAM.	2017 Acción ejecutada.
6. Implementar sistemas inteligentes de transporte.	Elaborar un estudio estratégico de implementación de un sistema único inteligente de transporte.	
	Establecer un centro de control integrado para el SIT.	
	Evaluar la implementación de un sistema de información a las personas usuarias en tiempo real a través de pantallas en estaciones estratégicas del STC Metro y Tren Ligero del STE.	2017 Acción ejecutada por el Sistema de Transporte colectivo 2017 Acción que no se realizó por STE.
	Implementar un sistema de información a las personas usuarias en tiempo real a través de pantallas en estaciones estratégicas del STC Metro y Tren Ligero del STE.	2017 STC El 10 de Septiembre de 2015 a solicitud de la Dirección de Transportación del STC se instaló el prototipo de pantalla de información en el andén de la Estación Pantitlán de la Línea 9, que desplegó el mensaje "Próximo tren no dará servicio". 2018 Acción que no se realizó por STE.
	Desarrollar el proyecto ejecutivo del sistema de voz y datos que permitirá la convergencia de la plataforma tecnológica del STC Metro con las de los demás organismos.	Acción que no se realizó.
	Incorporar las líneas 1, 2, 4 y 6 de Metrobús al CITI e instalar pantallas y cámaras en autobuses y estaciones.	2017 Acción ejecutada.
	Incorporar la instalación de pantallas y cámaras en autobuses y estaciones en las líneas de Metrobús que se construyan.	2017 Acción ejecutada.
	Incorporar la operación de los servicios Expreso, Ecobús, escolar y Atenea de la RTP, y de los Corredores Cero Emisiones del STE, a un centro de control integrado para contar con información de las unidades en tiempo real.	2015 Acción ejecutada por RTP 2018 Acción que no se realizó por el STE.
	Incorporar la operación del servicio ordinario de la RTP a un centro de control integrado para contar con información de las unidades en tiempo real.	2015 Acción ejecutada.
	Desarrollar e implementar un sistema tecnológico para la supervisión, seguridad y control de frecuencia para el transporte público colectivo concesionado.	
	Crear y mantener actualizada una Base de Datos Abiertos de Transporte (BDAT) con información sobre todas las modalidades de transporte operados por el GDF.	2017 Acción ejecutada.
	Integrar la información sobre los corredores de transporte público colectivo concesionado a la BDAT.	2018 Al 31 de julio de 2017 se avanzó en la homologación de información de 10 corredores de transporte concesionado. No se concretó la integración de información en su totalidad.
	7. Fomentar finanzas sanas.	
Realizar una evaluación financiera de los ingresos y gastos del servicio de transporte público que prestan los organismos de transporte.		2017 Acción ejecutada por el Sistema de Transporte Colectivo (STC), 2015 Acción ejecutada por RTP 2017 Acción ejecutada por el Metrobús
		2016 Elaboración de una plantilla a base de Excel para proyectar indicadores económicos y financieros, tomando como base los resultados del estudio Oferta - Demanda de cada corredor (5 meses).
Realizar una evaluación financiera de los ingresos y gastos de los corredores de transporte público colectivo concesionado.		

Metas	Acciones	Observaciones
	Realizar una estructuración financiera que contemple los ingresos y gastos del SIT, que sirva como base para la definición del esquema de remuneración para los operadores y la política tarifaria de la ciudad, con base en el nuevo modelo de servicios.	
	Implementar la nueva estructura financiera.	
	Aplicar la nueva política tarifaria e implementar las herramientas de monitoreo, evaluación y ajuste del sistema tarifario.	2017 Acción ejecutada.
	Diseñar los mecanismos de gestión para el sistema unificado de recaudo de la ciudad, que garanticen transparencia en la administración y distribución de los ingresos del sistema.	
	Implementar los mecanismos de gestión para el sistema unificado de recaudo de la ciudad, que garanticen transparencia en la administración y distribución de los ingresos del sistema.	
	Gestionar el financiamiento para la transformación del transporte público colectivo concesionado.	2016 Acción ejecutada.
8. Impulsar el fortalecimiento institucional.	Desarrollar un manual de identidad gráfica del SIT para homologar la imagen de todos los vehículos y estaciones de la ciudad.	
	Implementar la imagen institucional del SIT en el 100% de las unidades de transporte público.	Acción que no se realizó.
	Establecer el Comité Interinstitucional del Sistema Integrado de Transporte Público.	
	Crear el Órgano Regulador del Transporte Público Colectivo Concesionado.	2016 Acción ejecutada.
	Elaborar el diagnóstico institucional y propuesta para la creación e implementación de un organismo que se encargue de la planeación, gestión y control del SIT.	
	Consolidar la función y competencias del organismo encargado de la planeación, gestión y control del SIT.	
	Diseñar y aplicar una encuesta anual de calidad del servicio para las modalidades que integran el SIT.	2017 "Esto se planteó en un origen pero no se concretó en el POA para constar con recursos para la elaboración de la encuesta del terceros. No obstante pretende con alumnos de servicio social iniciará antes de que culmine el 2015". Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.
	Aplicar una encuesta anual de calidad del servicio para las modalidades que integran el SIT.	2017 Se realizará otra encuesta para analizar y revisar la calidad del transporte en sus distintas modalidades. Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.
	Hacer el levantamiento de la línea base de calidad del servicio para las modalidades que integren el SIT.	2017 No se encuentra con trabajo ni programación alguna Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.
	Hacer una evaluación periódica de calidad del servicio para las modalidades que integren el SIT.	2017 No se encontró referencia documental sobre el tema así de cómo el origen de esta acción, se solicita complementar la información referencial correspondiente para dar seguimiento adecuado.
Diseñar, elaborar y estructurar el sistema de indicadores de calidad del servicio del SIT, para establecer acciones concretas de mejora del servicio.	2017 "Conforme a su elaboración buscar la referencia en el oficio SEC-037-2015 donde se manifiesta no existe presupuesto para el diseño" Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.	
Dar seguimiento anual a los indicadores de calidad del servicio del SIT estableciendo planes de mejora continua.	2017 Según se manifiesta en oficio anexo No. SEC-037-2015 no se vinculan aún estos indicadores. Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.	

EJE ESTRATÉGICO 2. CALLES PARA TODOS

Metas	Acciones	Observaciones
1. Completar nuestras calles.	Adecuar y fortalecer el marco normativo para diseñar e intervenir las vialidades bajo los criterios de accesibilidad, seguridad y multimodalidad.	2015 Acción ejecutada.
	Actualizar y publicar el Manual de Dispositivos para el Control del Tránsito (MDCT) para homologar la señalización en todas las vialidades, incluyendo señalamiento para zonas históricas y patrimoniales, así como sistemas de navegación peatonal y ciclista.	2018 No se concretó la publicación del Manual.
	Elaborar el Manual de Diseño Vial del Distrito Federal, para la intervención de calles para todos.	2018 Se contrató un estudio para la elaboración del Manual a través de la Agencia de Gestión Urbana. Mismo que fue entregado a la Subsecretaría de Planeación. No se concretó su revisión y posterior publicación.
	Dar mantenimiento integral a por lo menos 5% de la red vial primaria al año, para crear calles funcionales, a partir de proyectos de señalización vial e imagen urbana.	2017 Acción ejecutada.
	Implementar 110 km de infraestructura ciclista para crear calles completas funcionales.	2018 Se registró un avance acumulado del 60% de la meta. Los proyectos implementados fueron: Ciclovía Eduardo Molina tramo San Lázaro – Río de los Remedios (20 km); Ciclovía Nuevo León tramo Insurgentes - Plaza Villa Madrid (5 km); Ciclovía Reforma III tramo Hidalgo - Flores Magón (3.6 km); Infraestructura Ciclista Buenavista tramo Reforma - Eje 1 Norte (3.2 km); Ciclovía Revolución - Patriotismo tramo Alfonso Reyes - Molinos (10 km); Bus Bici Eje 8 tramo Insurgentes - Universidad (2.9 km); Ciclovía Revolución II tramo Molinos - Eje 10 Sur (8.4 km); Bus-Bici División del Norte tramo Circuito Interior Río Churubusco - Miguel Ángel de Quevedo (3.4 km); Ciclovía Eje 3 Sur Salamanca tramo Reforma - Álvaro Obregón (1 km); Ciclovía Independencia tramo Eje Central – Balderas (0.8 km); e, Infraestructura Ciclista Calzada de Guadalupe tramo Eje 2 Norte – Cuauhtémoc (7.4 km).
	Implementar calles completas funcionales en 4.3 km de infraestructura ciclista en Av. Nuevo León, de Plaza Villa Madrid (Glorieta La Cibeles) a Insurgentes y Av. Paseo de la Reforma, de Av. Hidalgo a Av. Ricardo Flores Magón.	2015 Acción ejecutada.
	Implementar 150 km de calles completas multimodales en nuevos corredores de Metrobús y Cero Emisiones.	2018 No se concretó la ampliación de Línea 5 de Metrobús (segunda etapa) con 20 kilómetros. 2018 Acción que no se realizó por STE.
	Implementar calles completas multimodales en 10 km de Metrobús línea 5 en Eje 3 Oriente, de Río de los Remedios a San Lázaro.	2015 Acción ejecutada.
	Implementar calles para el desarrollo en 12 km de vialidades estratégicas.	
	Implementar proyectos de calles para el desarrollo en 16 de Septiembre, Plaza Seminario – República de Argentina y Av. Presidente Masaryk, calle de Corregidora, Moneda y Callejón del 57	2018 Acción ejecutada.
	Analizar interinstitucionalmente los criterios para la incorporación de áreas de ascenso y descenso de pasajeros en vialidades.	2018 Se elaboró un borrador con los lineamientos de dichos criterios.
	Elaborar estudios para conformar una Estrategia Integral de Movilidad del Centro Histórico de la Ciudad de México con base en el objetivo planteado en el Plan Integral de Manejo del Centro Histórico de la Ciudad de México (2011-2016).	2016 Acción ejecutada.
	Implementar 100 kilómetros de red de Metrobús con accesibilidad ciclista en estaciones y módulos de biciestacionamiento en estaciones estratégicas.	2018 No se concretó la ampliación de la Línea 5 (segunda etapa) con 20 kilómetros.
Implementar 10 km de Metrobús línea 5 en Eje 3 Oriente, de Río de los Remedios a San Lázaro.	2015 Acción ejecutada.	
Implementar 20 km de Metrobús línea 6 en el Eje 5 Norte, de Aragón a El Rosario, con una flota de al menos 75 autobuses articulados.	2016 Acción ejecutada.	
2. Reducir la velocidad en calles locales.	Elaborar e implementar un proyecto piloto para la implementación de una zona de tránsito calmado en un centro de barrio.	Acción ejecutada.
	Elaborar e implementar el proyecto para la implementación de una zona de tránsito calmado en un centro de barrio.	Acción ejecutada.

Metas	Acciones	Observaciones
	Implementar proyectos de calles con prioridad peatonal y ciclista en 20 km de vialidades secundarias.	2018 Se registró un avance acumulado de 62.5% de la meta. En colaboración con AEP se concluyeron los proyectos de rehabilitación: Glorieta Chilpancingo; Parque Cholula, Barrio Chino "Barrio de la Luz"; Corredor Orizaba; y, Banquetas en el entorno de la Plaza Río de Janeiro. Se balizaron triángulos de preferencia ciclista en Alfonso Reyes tramo Patriotismo – Altata. No se concluyeron los proyectos: Rehabilitación de la Rotonda de los Locutores; Fuente y áreas recreativas de la Plaza San Juan; y, Reconfiguración de la calle Ernesto Pugibet. En colaboración con SEDEMA, como parte de Pasos Seguros División del Norte, se intervinieron 11 intersecciones peligrosas en una longitud de 10 km comprendida en el tramo Insurgentes – Río Churubusco. La infraestructura implementada incluyó: semaforización peatonal, ampliación de banquetas, cebras y áreas de seguridad peatonal, señalamiento vertical peatonal y ciclista así como balizamiento de carriles de preferencia ciclista.
	Construir proyectos de prioridad peatonal y ciclista en las calles Dakota y Adolfo Prieto, en las colonias Nápoles y Del Valle, Delegación Benito Juárez.	2015 Acción concluida.
	Construir proyectos de prioridad peatonal y ciclista en las calles Gobernador José María Tornel, General José Moran, Gregorio V. Gelati y Gobernador Agustín Vicente Eguía, en las colonias San Miguel Chapultepec y Ampliación Daniel Garza, Delegación Miguel Hidalgo.	2015 Acción concluida.
	Implementar proyectos de tránsito calmado en al menos 10 entornos escolares, mercados y otros equipamientos urbanos.	2018 En 2015 se concluyeron los proyectos "El Corredor Resina", "Viaducto Río de la Piedad" y "Corredor Autódromo – Velódromo". Para el ejercicio 2016, la AGU en coordinación con la Secretaría de Cultura integraron una propuesta para el desarrollo de proyectos de intervención en el entorno de inmuebles culturales y de educación artística.
	Elaborar el sistema de indicadores de calles para todos y reportar anualmente los resultados.	2017 No se encuentran aún contemplados en las funciones, ver oficio No. SEC-037-2015. Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.
	Reportar anualmente los resultados del sistema de indicadores de calles para todos.	2017 No se encuentran aún contemplados en las funciones, ver oficio No. SEC-037-2015. Soporte documental existente DEC/030/2015, rastreado hasta el 19/07/2017.
3. Garantizar cruces accesibles y seguros.	Rediseñar e intervenir integralmente 100 intersecciones con riesgo de accidentes peatonales en vías primarias, incluyendo los tramos de corredor colindantes y el retiro de puentes peatonales con soluciones a nivel en intersecciones semaforizadas.	2018 Acción ejecutada.
	Construir 20 puentes peatonales y dar mantenimiento a 200 en vías de acceso controlado, con dispositivos para la accesibilidad ciclista e iluminación.	2018 De 2013 a 2017 se realizó el mantenimiento a 284 puentes peatonales. Se analizó la viabilidad de retirar algunos puentes peatonales. Se construyó un puente peatonal en la colonia 7 Maravillas, Delegación Gustavo A. Madero.
	Recuperar los entornos de 25 áreas de transferencia de transporte público en estaciones.	2017 De 2013 a 2017 se intervino el entorno de 9 estaciones de transporte público (Metrobús y STC Metro) y se ordenó el acceso a dos rutas de transporte público. En 2013 se mejoró el entorno de las estaciones Bellas Artes, Zócalo del STC Metro, y Balderas de STC Metro y Metrobús. En 2015 con el "Programa Pasos Seguros" e intervención en el corredor San Antonio Abad se hizo más accesible y seguro el acceso a la estación Pino Suárez del STC Metro. Además se mejoró el entorno de la estación La Bombilla de Metrobús y de las estaciones Colegio Militar e Insurgentes del STC Metro. En 2016 se mejoró el acceso a la estación Jardín Pushkin del Metrobús y a dos rutas de transporte público con la rehabilitación de la "Plaza de la Identidad". Finalmente se rehabilitó la calle Corregidora y con ello se recuperó el acceso de la estación Calendaria del STC Metro.
	Recuperar el entorno del nodo intermodal Buenavista, para garantizar la seguridad peatonal.	Acción que no se realizó.
	Intervenir integralmente 50 intersecciones susceptibles a contar con parques de bolsillo.	2017 De 2013 a 2018 se concluyeron 31 Parques Públicos de Bolsillo; se intervinieron 8 intersecciones, 4 con el Programa Pasos Seguros y 4 con proyectos de urbanismo táctico: Mi calle San Rafael, Mi calle Santa María Aztahuacán, Mi plaza Leira y Mi calle Santa Cruz Meyehualco.
	Intervenir integralmente el entorno vial de 30 bajopuentes con regeneración urbana.	2018 De 2013 a 2018 se rehabilitaron y pusieron en operación 14 bajopuentes.

Metas	Acciones	Observaciones
4. Eficientar la circulación para todas y todos.	Modernizar la operación del sistema centralizado de semáforos para mejorar la fluidez vial para todas las personas usuarias.	2018 De 2016 a 2017 se instalaron 220 controladores y 10 concentradores para centralizar la operación de la Zona Sur Poniente; se actualizaron 7 servidores y la licencia de software para 1350 intersecciones del Sistema Adaptativo para el Control de Tránsito SCATS; se instalaron 486 video sensores para captar información de tránsito en la Zona Sur Poniente y 281 video sensores para la Zona Centro Oriente; se instalaron 10,941 tapasoles en las cabezas semaforicas que permiten una mejor visibilidad del semáforo; se actualizó la tecnología de iluminación a LEDS sustituyendo 835 cabezales de semáforo que previamente operaban con lámparas de halógeno; se instaló 1 Video Muro para reforzar el monitoreo de la movilidad; se instalaron 80 postes de semáforos; y, se migraron 40 Km de Red de Comunicación de cobre a Fibra Óptica.
	Instalar y operar radares para regular el exceso de velocidad en todas las vías de acceso controlado.	2017 Acción ejecutada
	Instalar semáforos peatonales en 100 intersecciones semaforizadas.	2017 Acción ejecutada
	Implementar un proyecto piloto de carriles de movilidad eficiente en horas de máxima demanda, para dar prioridad al transporte público y ciclistas.	2018 Se registró el ajuste de la operación semaforica en corredores de Metrobús y Cero Emisiones. No se concretó el proyecto piloto.
	Adecuar y operar carriles de movilidad eficiente en horas de máxima demanda, para dar prioridad al transporte público y ciclistas.	Acción que no se realizó.
	Elaborar el proyecto y plan de implementación del centro de gestión de movilidad.	2016 Se inició trabajos sin estatus a 2018
	Iniciar la operación del centro de gestión de movilidad.	2018 Se está en espera de la publicación del Reglamento de la Ley de Movilidad.
	Realizar, reportar y difundir el conteo ciclista del Distrito Federal anualmente.	2015 Acción ejecutada
	Duplicar el sistema de transporte individual ECOBICI a través de la instalación y puesta en marcha de las fases IV (Benito Juárez) y V (Coyoacán).	2018 En 2015 se concretó la Fase IV del Sistema de Transporte Individual en ECOBICI con 171 nuevas cicloestaciones; en 2016, se instalaron 8 cicloestaciones para atender las zonas con mayor atracción de viajes en las colonias Tabacalera, Roma Norte, Doctores y Condesa en la Delegación Cuauhtémoc, y Anzures y Polanco en Miguel Hidalgo; en 2018 se puso en marcha ECOBICI Eléctrica con 28 nuevas cicloestaciones multimedial en todo el polígono. Asimismo se realizó la expansión a la zona norponiente de la Delegación Miguel Hidalgo ampliando el polígono 2.79 km2. No se realizó la expansión de la Fase V (Coyoacán).
	Instalar y poner en marcha las fases VI y VII del sistema de transporte individual ECOBICI en la zona atractora de viajes y con potencial de intermodalidad con el transporte público.	Acción que no se realizó.
5. Diseñar obras viales incluyentes.	Construir 2 puentes vehiculares sobre el Eje Troncal Metropolitano.	Acción que no se realizó.
	Construir 3 puentes vehiculares sobre el Circuito Interior (intersecciones con Tezontle, Molinos y Plutarco Elías Calles) y realizar las adecuaciones viales en las intersecciones con Oriente 106 y Tlalpan.	2017 Acción ejecutada
	Construir un paso vehicular inferior en la intersección del Circuito Interior y la Av. Insurgentes Sur.	2018 Acción ejecutada
	Mantenimiento integral del Circuito Interior.	2017 Acción ejecutada
	Construir la Autopista Urbana Sur, de Viaducto Tlalpan a Muyuguarda, y su conexión hacia Cuernavaca.	2018 No se inició la construcción del inter-tramo 4, de Anillo Periférico de Viaducto Tlalpan a Muyuguarda (4.31 Km)
	Construir la Autopista Urbana Oriente, de Muyuguarda a Zaragoza.	Acción que no se realizó.

EJE ESTRATÉGICO 3. MÁS MOVILIDAD CON MENOS AUTOS

Metas	Acciones	Observaciones
1. Aumentar el uso de la bicicleta	Realizar, reportar y difundir el conteo ciclista del Distrito Federal anualmente.	2015 Acción ejecutada.
	Duplicar el sistema de transporte individual ECOBICI a través de la instalación y puesta en marcha de las fases IV (Benito Juárez) y V (Coyoacán).	2018 No se realizó la expansión de la Fase V (Coyoacán).
	Instalar y poner en marcha las fases VI y VII del sistema de transporte individual ECOBICI en la zona atractora de viajes y con potencial de intermodalidad con el transporte público.	Acción que no se realizó.
2. Gestionar el estacionamiento	Realizar un estudio para la gestión del estacionamiento dentro y fuera de la vía pública en zonas atractoras de viajes en automóvil.	2016 Se solicitaron recursos presupuestales para la elaboración del Programa a través del POA 2015; sin embargo no han sido asignados.
	Actualizar el marco jurídico para la gestión del estacionamiento, incluyendo criterios sobre requisitos en nuevas edificaciones.	2017 B Acción ejecutada.
	Ampliar el programa de parquímetros ecoParq a las delegaciones Benito Juárez, Álvaro Obregón, Coyoacán, Miguel Hidalgo fase 2 y Cuauhtémoc fase 2, contemplando la instalación paralela o futura de ECOBICI.	2015 Acción ejecutada.
	Continuar la ampliación del programa de parquímetros ecoParq, contemplando la instalación paralela o futura de ECOBICI.	Acción que no se realizó.
	Evaluar la operación de ecoParq anualmente, para proponer mejoras al sistema, y cambios de tarifa y horarios.	2017 Se reporta que AEP analizó la operación del sistema para proponer mejoras al sistema y cambio de tarifas así como de horarios. No obstante, el sistema fue transferido a Semovi en 2017.
Elaborar estudios para conformar una Estrategia Integral de Movilidad del Centro Histórico de la Ciudad de México con base en el objetivo planteado en el Plan Integral de Manejo del Centro Histórico de la Ciudad de México (2011-2016).	Acción ejecutada.	
3. Impulsar la movilidad eficiente.	Implementar un nuevo programa de movilidad escolar para incorporar al 50% de las escuelas particulares.	2018 La meta establecida a 2018 fue la participación de 174 Establecimientos Escolares en el Programa de Transporte Escolar (PROTE). Participaron 64 Establecimientos Escolares (36.7% de la meta), de los cuales, 48 (27.5%) implementaron servicio de Transporte Escolar y 16 el Plan de Mitigación Vial y Ambiental.
	Establecer el programa de movilidad empresarial para centros laborales, y establecimientos industriales y de servicios de más de 250 empleados en las zonas atractoras de viajes en automóvil.	2017 Se registró la propuesta de establecer una primera reunión de coordinación entre SEMOVI y SEDEMA.
	Incorporar al programa de movilidad empresarial a centros laborales, y establecimientos industriales y de servicios de más de 100 empleados en las zonas atractoras de viajes en automóvil.	Acción que no se realizó.
	Promover esquemas de uso compartido del automóvil privado y de incentivos para realizar desplazamientos en modos más eficientes.	2017 Acción ejecutada.
	Elaborar el programa especial de regularización del transporte de pasajeros en bicicletas adaptadas en las delegaciones estratégicas.	2018 De 2015 a 2018 se desarrolló un programa de preregistro de organizaciones que prestaban el servicio de transporte público individual en bicicleta adaptado; con la publicación de la Ley de Movilidad y su Reglamento, se modificó la denominación y se plantearon nuevos objetivos para este tipo de servicio.
	Realizar un estudio para publicar y aplicar lineamientos técnicos de reordenamiento de sitios y bases de taxi.	Acción que no se realizó.
	Implementar calles para el desarrollo en vialidades estratégicas vinculadas con el Eje Estratégico 2 «Calles para todos».	2018 Acción ejecutada.
4. Reducir y regular el uso del automóvil.	Actualizar el programa «Hoy no circula» a las necesidades de reducción de emisiones del sector transporte.	2015 Acción ejecutada.
	Impulsar iniciativas para recabar información, evaluar mejores prácticas y definir políticas para la reducción del uso del automóvil.	2017 Acción ejecutada.
	Realizar un estudio de factibilidad sobre el establecimiento de impuestos sobre el uso del automóvil para mitigar externalidades de congestión y emisiones contaminantes.	Acción que no se realizó.

Metas	Acciones	Observaciones
	Impulsar la consolidación de un registro único vehicular actualizado, en coordinación con el gobierno Federal y la zona metropolitana, apoyado en tecnología que otorgue información sobre la propiedad y uso de los vehículos.	2018. Se renovaron las cajas en las que se resguardaban los expedientes de los módulos de Rosario, Velódromo y Goethe, a fin de garantizar su debida clasificación, ordenamiento y conservación. Se realizaron actualizaciones al padrón vehicular a partir de las capturas de trámites provenientes de los módulos de SEMOVI. No se iniciaron las acciones de vinculación.

EJE ESTRATÉGICO 4. CULTURA DE MOVILIDAD

Metas	Acciones	Observaciones
1. Fortalecer la seguridad vial y conciencia social.	Certificar las escuelas de manejo a través de evaluaciones de vehículos y conocimiento del Reglamento de Tránsito.	2018 En 2003 se publicó el aviso mediante el cual se convoca el registro de las escuelas de manejo del Distrito Federal. A 2018 se registraron 25 escuelas de manejo.
	Implementar un examen físico, psicológico, de aptitudes y conocimientos para obtener la licencia de conducir.	2018 La Subsecretaría de Planeación desarrolló una propuesta de Reglamento para la expedición de licencias para conducir tipo A. La misma no se analizó en términos del marco jurídico de aplicación y dictaminación por la CEJUR. No se concretó la acción.
	Elaborar un sistema modular de cursos de manejo para toda persona que aspire a obtener una licencia de conducir.	2018 Se registró avance en gestiones por parte de la Subsecretaría de Planeación y la Federación Internacional del Automóvil a efecto de desarrollar la metodología para la certificación de escuelas de manejo e instructores. No se concretó la acción.
	Implementar un programa piloto de clínicas de movilidad, a través de módulos de atención en zonas atractoras de viajes, para que las personas usuarias tengan accesos a la información sobre las opciones de modos de transporte y rutas eficientes	Se asignó el nombre "Información de Vialidades, Calles y Localizaciones" y se estableció como objetivo informar a la ciudadanía de las arterias que presentan conflicto vial y localización de lugares de interés público. No se implementó el piloto.
	Evaluar el programa piloto de clínicas de movilidad e implementarlo a gran escala.	
	Realizar talleres de educación vial orientados a niños y jóvenes, para fomentar la seguridad y la convivencia armónica.	2017 Acción ejecutada.
	Realizar campañas de sensibilización para promover la equidad de género y el respeto a las mujeres en el transporte público.	Acción ejecutada.
	Realizar campañas de concientización y sensibilización orientadas a las personas usuarias de transporte público, para fomentar la seguridad y la convivencia armónica.	2017 Acción ejecutada.
2. Fomentar una cultura de la legalidad con corresponsabilidad.	Realizar campañas de concientización y sensibilización orientadas a los peatones, para fomentar la seguridad y convivencia armónica.	2017 Acción ejecutada.
	Impartir talleres integrales de capacitación y sensibilización a los policías de tránsito con un enfoque de respeto a los derechos humanos, y abarcando los derechos y obligaciones de las personas usuarias vulnerables de la vía.	
	Duplicar el número de policías de tránsito autorizados para infraccionar.	Acción ejecutada.
	Elaborar y aplicar un programa de prevención y sanción de la corrupción, además del establecimiento de un sistema de estímulos a los policías.	2018 Acción ejecutada.
	Ampliar la operación del programa «Conduce sin alcohol» para reducir muertes por hechos de tránsito.	Acción ejecutada.
	Diseñar, instrumentar y aplicar un programa de seguridad vial con un enfoque de derechos humanos para proteger la integridad física de las personas.	2018 Acción ejecutada.
	Realizar campañas de concientización y sensibilización para fomentar el respeto al Reglamento de Tránsito, la seguridad y la convivencia armónica.	2017 Acción ejecutada.
Realizar una campaña orientada a todas las personas usuarias de la vía pública para la correcta lectura de la señalización, de acuerdo al nuevo Manual de Dispositivos para el Control del Tránsito (MDCT), para fomentar la seguridad y convivencia armónica.		
Realizar campañas de respeto a las autoridades de tránsito.		

Metas	Acciones	Observaciones
3. Propiciar el transporte activo.	Continuar la capacitación a los ciclistas potenciales a través de la Biciescuela, con el objetivo de fomentar el uso de la bicicleta como modo de transporte cotidiano.	Acción ejecutada.
	Aumentar el número de kilómetros del Paseo Dominical «Muévete en Bici», y analizar la viabilidad de integrarlo de manera permanente con el Programa Ciclotón, para fomentar el transporte activo y saludable, la convivencia y el disfrute de la ciudad, promoviendo el uso de la bicicleta de manera recreativa para crear personas usuarias potenciales que la utilicen como su modo de transporte.	Acción ejecutada.
	Impulsar esquemas de movilidad empresarial eficiente para reducir el número de viajes en auto con motivo trabajo.	
	Realizar campañas de concientización y sensibilización orientadas a los ciclistas, para fomentar el uso de la bicicleta como transporte cotidiano, así como la seguridad y convivencia armónica.	2017 Acción ejecutada.
	Realizar campañas de concientización y sensibilización orientadas a los operadores del transporte público y taxistas, para fomentar el orden, seguridad, convivencia armónica y respeto a las personas con discapacidad y en situación de vulnerabilidad.	Acción ejecutada.
	Realizar campañas de concientización y sensibilización orientadas a los operadores del transporte de carga, para fomentar el orden, la seguridad y la convivencia armónica.	Acción ejecutada.
	Implementar un programa piloto de radares voluntarios con las sociedades de padres de familia para garantizar la seguridad de los alumnos.	2017 Acción ejecutada.
	Evaluar el programa piloto de radares voluntarios y extender a otros centros escolares.	Se asignó el nombre " Programa de radares voluntarios" y se registró la impartición de cursos de radares voluntarios a padres de familia y maestros a nivel preescolar hasta medio superior. No se registró el avance y evaluación del programa.
	Fomentar la corresponsabilidad entre gobierno y ciudadanía para el desarrollo de plataformas tecnológicas de movilidad, con el objetivo de promover el acceso a la información.	2017 Acción ejecutada.
	Crear una alianza entre el GDF y Google para sumar a la Ciudad de México a la plataforma Google Transit, con el objetivo de incrementar la información de los distintos modos de movilidad.	Acción ejecutada.
	Sumar la información del transporte público colectivo concesionado a la Base de Datos Abiertos de Transporte (BDAT), para generar información sobre frecuencias, paradas y rutas.	2016 Se integró parcialmente en la BDAT la información de corredores concesionados de transporte público de algunas empresas como CISA (Nochebus Insurgentes) y COREVSA. Dicha información representa solo un porcentaje de la totalidad de rutas y derivaciones de las mismas que recorren la Ciudad de México.
	Elaborar, imprimir y difundir el mapa integrado del transporte público de la ciudad.	2018 El mapa incluiría los servicios de transporte público y concesionado, así como de infraestructura ciclista e información sobre vías primarias. El diseño no se concluyó y no se asignó financiamiento para la impresión y difusión.

EJE ESTRATÉGICO 5. DISTRIBUCIÓN EFICIENTE DE MERCANCÍAS

Metas	Acciones	Observaciones
1. Planear la distribución de acuerdo con las necesidades de las personas usuarias.	Actualizar los estudios para el mejoramiento de la distribución urbana de bienes y mercancías.	2018 Acción ejecutada.
	Elaborar estudios para conformar una Estrategia Integral de Movilidad del Centro Histórico de la Ciudad de México con base en el objetivo planteado en el Plan Integral de Manejo del Centro Histórico de la Ciudad de México (2011-2016).	Acción ejecutada.
2. Mejorar la integración del transporte de	Implementar una Red Estratégica de corredores urbanos de transporte de carga considerando regulación, intervenciones viales y operación, para garantizar la seguridad y la optimización en el uso de la infraestructura vial.	Acción ejecutada.

Metas	Acciones	Observaciones
carga con la vida urbana.	Elaborar un estudio de factibilidad para la gestión de bahías de carga y descarga en algunos corredores y/o zonas estratégicas.	2018 Acción que no se realizó
	Implementar un proyecto piloto de gestión de bahías de carga y descarga en algunos corredores y/o zonas estratégicas.	2018 Se realizó el borrador del lineamiento con respecto al artículo 208 de la Ley de Movilidad.
	Evaluar la ampliación del proyecto de gestión de bahías de carga y descarga a otros corredores y/o zonas estratégicas.	2018 Acción que no se realizó
	Evaluar las alternativas para la implementación de un esquema de uso de vehículos eficientes para el último tramo del trayecto de distribución.	2018 Acción que no se realizó
3. Actualizar la regulación del transporte de carga.	Impulsar la actualización y modernización del padrón de vehículos de carga, en coordinación con el gobierno Federal y la zona metropolitana.	2018 Proceso no terminado.
	Reemplazar 25,000 unidades de transporte de carga público, mercantil y privado, y sistematizar la información.	Con tarjeta informativa de fecha 13 de febrero de 2014 signado por el entonces Director de Servicios al Transporte se solicitó al Coordinador de Comunicación Social de la Secretaría, la propuesta de diseño e imagen de matrícula y engomado que será implementada en el "Programa de Regularización y Actualización del Servicio de Transporte de Carga Pública".
	Impulsar un marco regulatorio homologado en la zona metropolitana para las diversas modalidades de transporte de carga, para generar condiciones equitativas en el sector.	
	Elaborar y publicar el reglamento sobre peso, dimensiones y capacidad de los vehículos de autotransporte que transitan en las vialidades del Distrito Federal.	No se tiene registro de información.
4. Promover la corresponsabilidad.	Establecer mesas de trabajo con el sector de carga para definir estrategias prioritarias de fomento a la competitividad, así como la coordinación interinstitucional, regulación y control.	2018 Acción ejecutada.
	Promover un esquema de capacitación continua a conductores de transporte de carga para garantizar la seguridad y la conducción eficiente.	2017 Acción ejecutada.

EJE ESTRATÉGICO 6. DESARROLLO ORIENTADO AL TRANSPORTE

Metas	Acciones	Observaciones
1. Potenciar los paraderos de transporte.	Elaborar los lineamientos y criterios para la modernización de CETRAM.	2015 Acción ejecutada.
	Elaborar estudios para reordenar la operación del transporte en CETRAM susceptibles de ser modernizados integralmente: Indios Verdes, Martín Carrera, Politécnico, Santa Martha y Constitución de 1917, entre otros, e identificar las estrategias de desarrollo urbano alrededor de los mismos e integración con el entorno.	2018 Acción ejecutada.
	Regenerar el CETRAM Chapultepec con criterios de accesibilidad universal, usos de suelo mixtos, reordenamiento de operación del transporte y mejoramiento de espacios públicos.	2018 No concluido. En 2017, se llevó a cabo la reubicación de 13 empresas de transporte concesionado y público al interior del Área de Transferencia Modal (ATM) Provisional, como parte de la Segunda Etapa del Proyecto de Modernización.
	Implementar el proyecto de coinversión público-privada denominado «CETRAM Chapultepec» bajo criterios de accesibilidad universal, ordenamiento de operación de servicios de transporte y mejoramiento de espacios públicos.	2015 Acción ejecutada.
	Iniciar la regeneración de los CETRAM susceptibles de ser modernizados integralmente, en sus componentes que incluye el área de transferencia modal y áreas de potencial comercial y sociocultural.	2015 Acción ejecutada.
	Promover, gestionar, e implementar en su caso, el reordenamiento de los CETRAM susceptibles de ser modernizados integralmente, considerando el desarrollo de áreas de integración con el entorno urbano, comerciales y de servicio, culturales y de carácter social y de transferencia modal, bajo un esquema de concesión para el uso, aprovechamiento y explotación de los predios que ocupan los CETRAM.	2018 Se avanzó 70% en el cumplimiento de la meta. Se promovió el reordenamiento de 10 CETRAM, de los cuales, 7 concluyeron con la firma del "Título de Concesión": Constitución de 1917, Chapultepec, Martín Carrera, Taxqueña, Zaragoza, San Lázaro y Observatorio. Politécnico, Santa Martha e Indios Verdes no registraron avance.

Metas	Acciones	Observaciones
2. Orientar el desarrollo integral de vivienda, servicios, equipamiento y empleo alrededor de estaciones de transporte de alta capacidad.	Promover las modificaciones al marco legal aplicable para orientar las áreas de integración de los CETRAM, a fin de avanzar hacia una ciudad cercana, compacta, dinámica, policéntrica y equitativa, con alta conectividad peatonal y ciclista.	2018 Se registró un avance del 80%. La acción se integró como Política en el Proyecto de Programa General de Desarrollo Urbano y se presentó en 2016 a la Asamblea Legislativa del Distrito Federal para su análisis y dictaminación. A 2018 no se obtuvo su aprobación y publicación. En 2017 se publicó en la Gaceta Oficial de la Ciudad de México, los "Lineamientos y Criterios para el Desarrollo de Vivienda de Interés Social y Popular en favor de los trabajadores del Gobierno de la Ciudad de México", donde se incentiva la construcción de vivienda en el "Entorno de los Centros de Transferencia Modal (CETRAM)".
	Elaborar estudios y proyectos de integración urbana, en el marco de los proyectos de revisión y actualización del Programa General de Desarrollo Urbano del DF, para potenciar la conectividad, desarrollo económico y social de los CETRAM.	2018 Se consideró un avance de 80%. No se concretó el proceso de análisis, aprobación y publicación del Proyecto de Programa General de Desarrollo Urbano por parte de la Asamblea Legislativa del Distrito Federal.
	Implementar calles para el desarrollo en vialidades estratégicas vinculadas con el Eje Estratégico 2 Calles para todos.	2018 Acción ejecutada
	Revisar y adecuar la Norma de Vivienda Sustentable, de Interés Social y Popular, para que fomente el acceso a vivienda en los entornos inmediatos de las zonas servidas por transporte público masivo.	2018 La Norma de Ordenación General No. "26.- Norma para Incentivar la Producción de Vivienda Sustentable, de Interés Social y Popular", se encuentra suspendida desde el 19 de agosto de 2013, permitiéndose su aplicación únicamente para proyectos del INVI. El 25 de abril de 2017 se publicó en la Gaceta Oficial de la Ciudad de México, las disposiciones para "Impulsar y Facilitar la construcción de vivienda para los Trabajadores Derechohabientes de los Organismos Nacionales de Vivienda en Suelo Urbano", así como los "Lineamientos y Criterios para el Desarrollo de Vivienda de Interés Social y Popular en favor de los trabajadores del Gobierno de la Ciudad de México".
	Elaborar estudios para conformar una Estrategia Integral de Movilidad del Centro Histórico de la Ciudad de México con base en el objetivo planteado en el Plan Integral de Manejo del Centro Histórico de la Ciudad de México (2011-2016).	Acción ejecutada
3. Fortalecer el transporte eficiente en polos de desarrollo.	Elaborar los proyectos de Zonas de Desarrollo Económico y Social (ZODES) en diversas áreas con potencial de desarrollo y con actividades económicas destacables.	Acción que no se realizó
	Implementar las Zonas de Desarrollo Económico y Social (ZODES) en diversas áreas con potencial de desarrollo y con actividades económicas destacables.	Acción que no se realizó

10. REFERENCIAS

- CGMA. (2013). *Guía Metodológica para el Desarrollo de los Componentes de los Programas derivados del PGDDF*. Obtenido de Coordinación General de Modernización Administrativa: http://data.evalua.cdmx.gob.mx/docs/gral/taller_aeop2016/gmppgddf.pdf
- Gobierno de la Ciudad de México. (2014). Ley de Movilidad del Distrito Federal. Recuperado de: http://www.paot.org.mx/centro/leyes/df/pdf/2018/LEY_MOVILIDAD_DISTRITO_FEDERAL_02_04_2018.pdf
- Gobierno de la Ciudad de México. (2014). “Programa Integral de Movilidad 2013-2018” para la Ciudad de México. Recuperado de: <http://www.ordenjuridico.gob.mx/Documentos/Estatal/Distrito%20Federal/wo99436.pdf>
- Gobierno de la Ciudad de México. (2017). Programa de Mediano Plazo “Programa Integral de Seguridad Vial” 2016-2018 para la Ciudad de México. Recuperado de: http://www.semovi.cdmx.gob.mx/storage/app/media/PISVI_Low.pdf
- Gobierno de la Ciudad de México. (2017). Reglamento de la Ley de Movilidad del Distrito Federal. Recuperado de: <http://www.paot.org.mx/centro/reglamentos/df/pdf/2017/REGLAMENTO%20DE%20LA%20LEY%20DE%20MOVILIDAD%20DEL%20DISTRITO%20FEDERAL.pdf>
- Gobierno de la República Mexicana. (2013). Plan Nacional de Desarrollo 2013-2018. Recuperado de: https://www.snieg.mx/contenidos/espanol/normatividad/MarcoJuridico/PND_2013-2018.pdf
- Gobierno del Distrito Federal. (2002). Ley de Transporte y Vialidad del Distrito Federal. Recuperado de: <https://docs.mexico.justia.com/estatales/distrito-federal/ley-de-transporte-y-vialidad-del-distrito-federal.pdf>
- Gobierno del Distrito Federal. (2013). Programa General de Desarrollo del Distrito Federal 2013-2018. Recuperado de: <http://www.sideso.cdmx.gob.mx/documentos/Programa%20General%20Desarrollo%20Social%20DF%202013-2018.pdf>
- Instituto de Políticas para el Transporte y el Desarrollo - ITDP. (2012). *Manual para implementar sistemas de parquímetros en ciudades mexicanas de ITDP*. Obtenido de Instituto de Políticas para el Transporte y el Desarrollo: <http://mexico.itdp.org/documentos/manual-de-implementacion-de-sistemas-de-parquimetros-para-ciudades-mexicanas/>
- Instituto de Políticas para el Transporte y el Desarrollo ITDP, (2014). Para entender la nueva Ley de Movilidad del DF. México: ITDP. Recuperado de: <http://mexico.itdp.org/wp-content/uploads/Para-entender-la-nueva-Ley-de-Movilidad-del-DF.pdf>
- Instituto de Políticas para el Transporte y el Desarrollo (ITDP) y Centro Eure (2015). Planes Integrales de Movilidad. Lineamientos para una movilidad urbana sustentable. México: ITDP. Recuperado de: <http://mexico.itdp.org/documentos/planes-integrales-de-movilidad/>
- ONU-HABITAT, (2013) Planning and Design for Sustainable Urban Mobility: Global Report on Human Settlement. Recuperado de: <https://unhabitat.org/planning-and-design-for-sustainable-urban-mobility-global-report-on-human-settlements-2013/>
- Sørensen, C. H., Gudmundsson, H., & Leleur, S. (2013). National sustainable transport planning - concepts and practices. Technical University of Denmark, Transport. Recuperado de: http://orbit.dtu.dk/files/92811333/National_sustainable_transport_planning_concepts_and_practices.pdf
- Unión Europea (EU), (2019) Guidelines for Developing and Implementing a Sustainable Urban Mobility Plan, Second Edition, 2019. Recuperado de: https://www.eltis.org/sites/default/files/sump-guidelines-2019_mediumres.pdf

CRÉDITOS

Dirección

Andrés Lajous Loeza, *Secretario de Movilidad*
Rodrigo Díaz González, *Subsecretario de Planeación, Políticas y Regulación*

Coordinación

Salvador Medina Ramírez, *Director General de Planeación y Políticas*

Elaboración

Daniela Muñoz Levy, *Directora de Planeación y Programación*
José Manuel Landin Álvarez, *Subdirector de Planeación y Programación*
Marianely Patlán Velázquez, *Asesora en Planeación de Transporte Sustentable*
Víctor Ernesto Ascencio López, *JUD de Integración de indicadores de programas*
Pedro Rojas Sandoval, *Personal de Apoyo Técnico*

Encuentra más información en:
semovi.cdmx.gob.mx

Ciudad de México, noviembre de 2019