
Pico y placa en Cartagena:
Aportes a la discusión

Por: María Claudia Peñas, Coordinadora General Cartagena Cómo Vamos y Daniel Toro,
Decano Facultad de Economía y Negocios, Universidad Tecnológica de Bolívar.

Concejo Distrital de Cartagena de Indias,
miércoles 22 de marzo de 2017

Datos de
CONTEXTO

RAZONES PARA IMPLEMENTAR EL
PICO Y PLACA

1. Para mejorar la calidad del aire

 2. Para reducir la congestión

Siempre a favor del transporte público colectivo.

Fuente: Guía de estacionamiento y reducción de congestión , BID 2013.

RAZONES PARA IMPLEMENTAR EL
PICO Y PLACA

1. Para mejorar la calidad del aire

 2. Para reducir la congestión

Siempre a favor del transporte público colectivo.

Fuente: Guía de estacionamiento y reducción de congestión , BID 2013.

35%

9%

25%

9%

1%

13%

2%

2%

2%

1%

Bus/ Buseta

Moto

TransCaribe

Vehículo particular

 Taxi

Bicicleta

A pie

Informal (moto-taxi, etc)

Bus de la empresa

Uber

Transporte público=44%

Transporte privado=34%

Transporte Masivo=13%

Transporte humano=4%

Transporte Informal=3%

¿Qué modo de transporte usa
principalmente? (2016)

Base. 1.009 entrevistas. Total muestra
Encuesta de percepción ciudadana 2016

Fuente: Encuestas de percepción ciudadana Cartagena Cómo Vamos

NOTA: Los datos 2016 de la EPC no son directamente comparables con años anteriores
debido a un cambio en la selección del informante y otros aspectos técnicos del
instrumento que se implementaron para fortalecer la encuesta.

67% 65%
72%

53% 50%
55% 57% 54%

49%

67%
74%

44%

10% 12%
16%

26% 29%

19% 20% 18%

30%

14%
9%

34%

12%
16%

5%

13% 12% 9% 9%
13% 10%

15%

7% 4%
11%

7% 7% 8% 9%

17%
14% 15%

11%

4%
9%

3%

13%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

¿Qué medio de transporte utiliza
principalmente?

Público Privado Humano Informal Masivo

9%
14%

7% 6%

25%

5%
10%

7%
3%

9%
4% 5%

0,30% 1% 1%

2012 2013 2014 2015 2016

Composición del transporte privado en
Cartagena

Moto Vehículo paticular Bus privado

Fuente: Encuestas de percepción ciudadana Cartagena Cómo Vamos

Parque automotor en Cartagena

Fuente: DATT, elaboración Cartagena Cómo Vamos

37.328 42.900
52.275

60.582
73.392

86.141
96.905

106.605

15%

22%

16%

21%

17% 12%
10%

0%

5%

10%

15%

20%

25%

0

20000

40000

60000

80000

100000

120000

2008 2009 2010 2011 2012 2013 2014 2015

Parque automotor en Cartagena 2015
Parque automotor matriculado en Cartagena Crecimiento anual del parque automotor

En 2015 se matricularon en Cartagena 9.720 vehículos más que en 2014,
llegando la cifra a 106.605 vehículos.

Desde el 2008 el parque automotor en Cartagena viene en aumento.

46% 45% 41%

35% 31% 29% 28%30% 33% 39%

48%
53% 55%

57%

2008 2009 2010 2012 2013 2014 2015

Parque automotor por tipo de vehiculos
Automóvil * Motocicleta Camioneta
Campero Buseta/Bus Otros

Fuente: DATT, elaboración Cartagena Cómo Vamos

 2012 2013 2014 2015
Crecimiento
2014 - 2015

Automóvil* 25.567 26.974 28.447 29.555 3,9%
Motocicleta 35.562 45.512 53.540 60.327 12,7%
Camioneta 5.386 6.192 6.976 7.591 8,8%
Campero 2.930 3.010 3.109 3.111 0,1%

Buseta/Bus 2.242 2.259 2.280 2.249 -1,4%
Otros 1.736 2.194 2.553 3.772 47,7%
Total 73.423 86.141 96.905 106.605 10,0%

Parque automotor en Cartagena

Motocicleta creció un
12,7% de 2014 a 2015:

6.878 nuevas
motocicletas

matriculadas en
Cartagena en un solo año

3915

4681

5351
5646 5709

5229
5490 5614

5345
5682

6411
5976

1507
1772 1868 1736 1734

1336 1214 1313
1829 1632 1649 1592

38,49%37,86%

34,91%
30,75%30,37%

25,55%
22,11%23,39%

34,22%

28,72%
25,72%26,64%

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0

1000

2000

3000

4000

5000

6000

7000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Total accidentes vehiculares Accidentes que involucran motocicletas Porporción de accidentes motos/total accidentes

Accidentalidad vial en Cartagena

Fuente: DATT. Datos 2016 sujetos a verificación.

0% 0% 1% 1% 1% 2% 5% 7%
21%

63%

Atropellos por tipo de vehículo
Cartagena 2015

El 2015 dejó

397 atropellos
410 lesionados por atropellos

15 muertes por atropellos

Accidentalidad vial en Cartagena

Fuente: DATT

6 de cada 10 atropellos en
Cartagena durante 2015
fueron ocasionados por

motos

1.834.4
Km/Carril

Es la malla vial de Cartagena. Se ha mantenido igual
de 2012 a 2015.

Fuente: Secretaría de Infraestructura Distrital.

El Consorcio via al Mar
reporta 2.5Km de nuevas

vías en 2016 y 1km de
ciclorruta

1 0 AÑ O S

 7.819.677
65%

562.047
5%

127.625
1%

657.118
5%

2.918.050
24%

Zonas verdes

Parques / Paseos peatonales

Plazas / Plazoletas

Canchas deportivas públicas

Playas

Total
12.084.517

M²

(*) Proyección población, junio 2014. Total urbana +
rural + flotante (10% de la total). Fuente: DANE.
Cálculo GEPM (**) Habitantes cabecera. Fuente:
DANE. Cálculo GEPM

Fuente: Gerencia de Espacio Público y
Movilidad, elaboración Cartagena Cómo
Vamos

Espacio público (M2) en Cartagena 2015

60%
50%

66%
53% 53% 54% 60% 64% 65%

39% 42%
31%

23%
31%

22% 39% 39% 35%
33% 29% 27%

45%
52%

40%

13% 15% 9% 8% 8% 11% 7% 7% 8% 16%
6%

28%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Percibe que sus trayectos habituales en el
último año toman…

Lo mismo más tiempo menos tiempo

Fuente: Encuesta de percepción ciudadana, Cartagena Cómo Vamos

57 59 65,5 61,5 58,5 59 65 61 57
68 69

43

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

M
in

ut
o

s

Años

Histórico TIEMPO promedio de desplazamiento de un
punto de la ciudad a otro

Fuente: Ejercicio de movilidad Cartagena Cómo Vamos, Universidad Tecnológica de Bolívar y Universidad de Cartagena.

* Las rutas observadas en 2016 difieren en algunos tramos a la de años anteriores debido a que el
dato 2016 corresponde al recorrido de Transcaribe, mientras que desde el 2005 al 2015 son buses y
busetas..

2014 y 2015
Años en los que el transporte público colectivo fue el más

LENTO en la última década

1 0 AÑ O S

16 15 16 16 16,5 16,5
15

17 17
15

13,84

19

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

K
ilo

m
et

ro
s/

ho
ra

Histórico VELOCIDAD promedio de desplazamiento
transporte público colectivo

*El dato 2016 corresponde a la medición en Transcaribe, los años anteriores a buses y busetas.

Fuente: Ejercicio de movilidad Cartagena Cómo Vamos, Universidad Tecnológica de Bolívar y Universidad de Cartagena.

22
,5 25

,2 28
,6

27
,4

21
,7

20
,3

28
,6

24
,2

18

12
,4 14

,6

13
,4

21

10
,9

19
,9

14
,8

12 12

K
ilo

m
et

ro
s/

ho
ra

Velocidad en troncales y carriles mixtos
Transcaribe 2016

Velocidad en troncales Velocidad carril mixto

Fuente: Ejercicio de movilidad 2016 CCV-UTB-UdeC

36%

32%

24%

17%

15%

43%

40%

51%

26%

48%

21%

28%

25%

56%

37%

Transporte
público

Transporte
privado

Transporte
humano

Transporte
masivo

(TransCaribe)

Transporte
informal

Según el medio de transporte que
usa más frecuentemente - 2016

Base. 1.009 entrevistas. Total muestra,
Encuesta de percepción ciudadana 2016

39% 42%

31%

45%
52%

40%

16%
6%

28%

2014 2015 2016

Lo mismo Más Menos

Percibe que sus trayectos habituales en
el último año toman…

EN RESUMEN…

§  Las dificultades en la movilidad de la ciudad tienen que ver con
múltiples aspectos, entre esos, el aumento considerable y sostenido
del parque automotor, especialmente en motos.

§  Los ciudadanos que más perciben que sus trayectos toman menos
tiempo que el año anterior, son los que durante 2016 usaron
Transcaribe como su principal medio de transporte. La implementación
eficiente de este sistema podría hacerle frente a la congestión
vehicular en la ciudad.

§  La movilidad en Cartagena está centrada en los vehículos
motorizados. Lamentablemente en el último año, muchas personas se
bajaron del transporte público para moverse moto particular. Se
requieren medidas urgentes para frenar esta tendencia.

EN RESUMEN…
§  Ciudades como Nueva York, Paris, Copenhague, Rio de Janeiro,

Santiago de Chile, entre muchas otras, están quitándole terreno a los
carros en las vías y en el espacio público; Cartagena no debe ser ajena
a esta tendencia mundial que prioriza al peatón, hace que las ciudades
sean más amables y sostenibles.

§  La ciudad no ha hecho esfuerzos para incentivar la movilidad a pie o en
bicicleta que entre otras, contribuye a la descongestión de las vías. En
la última década el porcentaje de cartageneros que se movilizan de
esta manera nunca ha superado el 13%.

§  Las ciudades caminables y para bicicletas tienen tasas más bajas de
accidentes de tránsito, lesiones y muertes viales. Con el alto número
de accidentes de tránsito en la ciudad, motivar el uso de la
bicicleta y de caminar, contribuiría a la salud pública y a la
seguridad.

“Si les provees a las personas espacios decentes y seguros para
caminar, lo harán” Sam Adams, Alcalde de Portland , USA 2009-2012.

Evidencia
TÉCNICA
sobre el pico y placa

Costo/
Precio

Demanda:

No.
Vehículos

​𝑃↓1 

​𝑉↓1 

Demanda:
Costo/
Precio

No.
Vehículos

​𝑉↓1 

​𝑃↓1 

​𝑃↓2 

Demanda:Costo/
Precio

No.
Vehículos

​𝑃↓1 

​𝑃↓2 

​𝑉↓1  ​𝑉↓2 

Demanda:

No.
Vehículos

Costo/
Precio

Demanda:
Un mayor precio
de los vehículos
particulares
reduce su uso.

​𝑉↓1  ​𝑉↓2 

​𝑃↓1 

​𝑃↓2 

No.
Vehículos

Costo/
Precio

Oferta:
Mayores
precios
estimulan la
oferta de
vehículos.

​𝑃↓1 

​𝑉↓1 

​𝑃↓2 

​𝑉↓2  No.
Vehículos

Costo/
Precio

​𝑃↑∗ 

​𝑉↑∗ 

Equilibrio
Competitivo

Costo/
Precio

No.
Vehículos

​𝑃↑∗ 

​𝑉↑∗ 

Costos no
observados:
Congestión
Accidentes
Contaminación
Espacio Público
Etc…

​𝑃↑𝑠 

​𝑆↓1 

​𝑆↓2 

Costo/
Precio

No.
Vehículos

Costos no
observados:
El precio de
mercado no
captura todos los
costos para la
sociedad.

​𝑃↑∗ 

​𝑉↑∗ 

​𝑃↑𝑠 

​𝑆↓1 

​𝑆↓2 

Costo/
Precio

No.
Vehículos

​𝑃↑∗ 

​𝑉↑∗ 

​𝑃↑𝑠 

​𝑆↓1 

​𝑆↓2 

Costo/
Precio

No.
Vehículos

Costos no
observados:
El número de
vehículos
socialmente
deseable debería
ser inferior.

​𝑃↑∗ 

​𝑉↑∗ 

​𝑃↑𝑠 

​𝑆↓1  Costo/
Precio

No.
Vehículos

Costos social
de la

externalidad

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa

​𝑆↓1 

​𝑆↓2 

Costo/
Precio

No.
Vehículos

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa
(Corto plazo)

​𝑉↑𝑠 

​𝐷↓1 
​𝐷↓2 

Costo/
Precio

No.
Vehículos

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa
(Corto plazo)

Reduce el
número de

vehículos en
servicio al

punto
socialmente

óptimo.

​𝑉↑𝑠 

​𝐷↓1 
​𝐷↓2 

Costo/
Precio

No.
Vehículos

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa
(Largo plazo)
Aumenta la

demanda total
de vehículos

(Usualmente más
contaminantes)

​𝑉↑𝑠 

​𝐷↓1 
​𝐷↓2 

Costo/
Precio

No.
Vehículos

Costo/
Precio

No.
Vehículos

​𝐷↓1 
​𝐷↓2 

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa
(Largo plazo)
El número de
vehículos en

servicio iguala
las

necesidades
del mercado.

Costo/
Precio

No.
Vehículos

​𝐷↓1 
​𝐷↓2 

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa
(Largo plazo)

En períodos sin
restricción se

aumenta el total
de vehículos en

circulación.

​𝐷↓1 
​𝐷↓2 

​𝑃↑∗ 

​𝑉↑∗ 

Pico y Placa
(Largo plazo)
Alejando a la
sociedad aún

más de su nivel
óptimo de
vehículos.

Costo/
Precio

No.
Vehículos

• Mediciones realizadas en Medellín antes y después del
“pico y placa”, 2005 muestran que el beneficio se
desvaneció.

EST. Año 2004 Año 2005 Año 2006 Año 2007 Variación
2004-2005

Variación
2005-2006

Variación
2006-2007

AGUI 105 102 101 126 -2,5% -1,3% 24,2%
GUAY 105 98 101 105 -6,6% 3,3% 3,8%
POLI 108 111 100 110 2,7% -9,6% 10,0%
UDEA 94 91 93 113 -3,7% 2,4% 21,7%
UDEM 80 75 79 85 -6,5% 5,5% 7,1%
UNAL 129 118 133 141 -8,2% 12,1% 6,7%
UPB 80 71 80 84 -10,3% 11,6% 5,8%

Material particulado

EST. Año 2004 Año 2005 Año 2006 Año 2007 Variación
2004-2005

Variación
2005-2006

Variación
2006-2007

AGUI 62 60 58 73 -2,5% -4,2% 26,7%
CORA 61 59 58 67 -2,7% -1,4% 14,3%
GUAY 68 63 63 65 -7,8% 1,0% 3,5%

Evidencias: Caso Medellín

Fuente: AMVA

CONCLUSIONES Y REFLEXIONES

§  En el corto plazo la medida de pico y placa genera
resultados deseables; sin embargo, los efectos
desaparecen si la medida se mantiene en el largo plazo,
incluso con rotación.

§  Como síntoma de la pérdida de efectividad, los niveles de
congestión aumentan en los períodos sin restricción.

§  Usualmente la respuesta de las autoridades es fortalecer la
medida: Más días con restricciones.

* Fuente: Guía de estacionamiento y reducción de congestión , BID 2013.

CONCLUSIONES Y REFLEXIONES

§  El resultado de la ampliación del pico y placa los sábados
es una consecuencia de los efectos negativos de la
medida: ampliación del parque automotor y aumento del
uso del transporte privado cuando se libera la restricción.

§  El pico y placa genera una deformación de la curva de
viajes, pasando de “dos picos” en la mañana y en la tarde,
a un gran pico durante el día (o dos picos más amplios, de
mayores duraciones)*.

* Fuente: Guía de estacionamiento y reducción de congestión , BID 2013.

§  La medida de pico y placa debe ser reemplazada por otras
(p. ej. Aumento de aranceles de vehículos, impuestos a la
compra de vehículos).

§  Estudios del BID en Latinoamérica demuestran que en la
forma como se ha implementado el pico y placa, ha
contribuido al aumento de la motorización.

§  La medida de pico y placa podría ser usada en momentos
específicos del año como en temporada alta y en zonas
determinadas. Su aplicación en el corto plazo evitaría los
efectos negativos de la aplicación a largo plazo
mencionados anteriormente.

CONCLUSIONES Y REFLEXIONES

§  El Distrito necesita una política pública marco de
movilidad que priorice los medios de transporte y se
institucionalice en una secretaría de movilidad. (Unificar
funciones DATT y GEPM así como incidencia en la
definición de nuevas vías y su estructura).

§  La alarmante cifra de muertes por accidente de tránsito
(la segunda causa de muertes violentas en Cartagena),
debería servir como principal justificación para
transformar la forma en que se moviliza la ciudad. Se
requieren soluciones estructurales que garanticen la
seguridad vial, especialmente a los peatones.

CONCLUSIONES Y REFLEXIONES

§  Para mejorar la movilidad en la ciudad es necesario
aumentar el uso del transporte público colectivo
(Transcaribe). Para esto se debe aumentar la cobertura.
Aumentar carriles exclusivos (solo bus), para lograr la
velocidad promedio óptima.

§  Cartagena debe apostarle a una movilidad sostenible
pensando en el transporte multimodal.

§  Se requieren intervenciones a fondo del espacio público y
las vías. Las nuevas vías con priorización del peatón,
bicicleta, transporte público colectivo y transporte privado,
en ese orden. La sola construcción de vías para
automóviles es no recomendable pues genera demanda
inducida.

CONCLUSIONES Y REFLEXIONES

Posibles
ALTERNATIVAS
al pico y placa

POSIBLES ALTERNATIVAS

» Desescalar la medida de pico y placa gradualmente:

•  Iniciar quitando la medida el sábado.
•  Volver solo a horas pico.
•  Volviéndola una medida temporal, para algunos meses en el año

(ej.: temporada alta).

Consideraciones:
⋄  Al ir des escalando la medida, es posible que se generen

congestiones en un principio. La estrategia para hacerle frente a
esta congestión es un óptimo sistema de transporte masivo y
transportes alternos como la bicicleta.

⋄  Se requerirá de mucha pedagogía e información previo a los
meses del año que se desee implementar la medida.

⋄  El DATT debe levantar datos confiables y actualizados que
permitan tomar este tipo de decisiones y medir su impacto.

POSIBLES ALTERNATIVAS
»  Cobro por congestión (road pricing/congestion charge)
Tiene por objetivos:
•  Reducir el tráfico en el área central o principales vías.
•  Reducir accidentes, estacionamientos indebidos, contaminación.
•  Mejorar la calidad de la movilidad urbana.
•  Obtener recursos para la movilidad sostenible y el transporte público.
•  Aumentar la demanda de transporte público.

Consideraciones:
•  Se requieren inversiones en tecnología para que el cobro se haga de

manera automática y no con el tradicional peaje que afecta la movilidad.
Ver caso autopistas de Santiago de Chile y segundo y tercer nivel en Ciudad
de México.

•  Los recursos generados deberían ir exclusivamente a mejorar el sistema de
transporte masivo, ciclorrutas y paseos peatonales.

•  Es políticamente impopular.
•  El éxito depende de la elasticidad de demanda y por lo tanto de las

alternativas de transporte respecto al vehículo particular.

POSIBLES ALTERNATIVAS

»  Subvención al transporte público colectivo
•  Pretende incentivar el uso del transporte público colectivo (Transcaribe),

ante cualquier otro medio de transporte motorizado.

Consideraciones:
•  Se requiere disponibilidad financiera del Distrito en el largo plazo.
•  El transporte público colectivo debe ser eficiente, de calidad y rápido

para que la gente desee usarlo.

POSIBLES ALTERNATIVAS

»  Uso compartido de vehículos particulares (carpooling)
•  Se refiere a carriles y/o zonas exclusivas para vehículos con alta

ocupación (carros con 3 o más pasajeros).
•  Beneficia al medio ambiente:
 menos vehículos rodando = menos material particulado.
•  Reduce los problemas de parqueo.

Consideraciones:
•  Debe estar claramente regulado para evitar problemas con otros

medios de transporte.
•  Se debe entender que es diferente a UBER o cualquier otro

sistema.
•  Requiere mucho control por parte de autoridades.
•  Necesita inversiones en nuevas vías que puedan ser destinadas

para este uso.

OTRAS
ESTRATÉGIAS
(No relacionadas directamente con el pico y placa)

»  Parquímetros
•  Medida para recuperar el espacio público y devolverle movilidad a

vías que actualmente son usadas indebidamente como
parqueaderos.

•  Podrían ser fuente de empleo formal para actuales “cuida carros”.
•  Generan orden, ahorran tiempo, certidumbre al estacionar el

vehículo, fomentan cultura de la legalidad.
•  Podrían ser fuente de financiación para mejorar la articulación

modal de la ciudad (ciclorrutas, andenes, corredores verdes, etc.).

»  Día sin carro
•  NO COMO MEDIDA PARA MEJORAR LA MOVILIDAD, sino

como estrategia pedagógica para incentivar el uso del transporte
público colectivo, así como la movilidad a pie y en bicicleta.

•  Se requiere mayor implementación de Transcaribe para no causar
traumatismos.

•  No tiene que ser aplicado en la totalidad de la ciudad, podría ser en
algunas vías.

•  Se podrían ir adelantando estudios para identificar las vías en las
que se pudiera aplicar esta medida, garantizando siempre otros
medios de transporte en esos sectores.

•  Se debe realizar en paralelo con actividades de pedagogía sobre
seguridad vial y salud.

Pico y placa en Cartagena:
Aportes a la discusión

Por: María Claudia Peñas, Coordinadora General Cartagena Cómo Vamos y Daniel Toro,
Decano Facultad de Economía y Negocios, Universidad Tecnológica de Bolívar.

Concejo Distrital de Cartagena de Indias,
miércoles 22 de marzo de 2017

