

INFORME DE RENDICIÓN DE CUENTAS 2013

BALANCE DE RESULTADOS DEL PLAN DE DESARROLLO DISTRITAL 2012 - 2016
“BOGOTÁ HUMANA”

A 31 DE DICIEMBRE DE 2013

Bogotá D. C., 10 de marzo de 2014

 2

Tabla de Contenido

1. Introducción ... 5
2. Balance general de resultados de los objetivos, políticas, programas y estrategias adelantadas en el marco
del Plan de Desarrollo Distrital. ... 11
2.1 Eje 1: Una ciudad que supera la segregación y la discriminación: El ser humano en el centro de las
preocupaciones del desarrollo. ... 11
2.1.1 Reducir la desigualdad y la discriminación social, económica y cultural. ... 12
2.1.2 Destacar los principios de igualdad, equidad y diversidad. .. 32
2.1.3 Ampliar las capacidades que permitan a la ciudadanía la apropiación de Saberes. 36
2.1.4 Incrementar la capacidad financiera y económica de los más pobres. ... 43
2.1.5 Generar trabajo decente y digno como el principal mecanismo para que la población bogotana pueda
gozar con autonomía de sus derechos. ... 45
2.1.6 Reconocer y garantizar el ejercicio, restablecimiento y reparación de los derechos para toda la
ciudadanía. ... 47
2.1.7 Construir un territorio donde se garantice el acceso equitativo a la ciudad. .. 50
2.1.8 Fortalecer el tejido productivo de la ciudad con énfasis en la economía popular. 58
2.1.9 Visibilizar el territorio rural como parte integral de la sustentabilidad de la ciudad y de la región. 61
2.2. Eje 2: Un territorio que enfrenta el cambio climático y se ordena alrededor del agua. 61
2.2.1 Visibilizar el medio natural y el entorno del agua y situar la naturaleza en el centro de las decisiones
para la planeación del desarrollo de la ciudad. .. 63
2.2.2 Promover cambios culturales y facilitar las condiciones para la transformación de la ciudad. 73
2.2.3 Reducir la vulnerabilidad de la ciudad y los grupos humanos respecto al cambio climático y los
desastres naturales ... 74
2.2.4 Construir un sistema de movilidad con enfoque ambiental y humano. .. 78
2.2.5 Basura Cero: minimizar el impacto de los escombros y de los residuos sólidos en condiciones de
igualdad y con inclusión social. ... 89
2.2.6 Consolidar el proceso de integración de Bogotá con la región. ... 93
2.3 Eje 3: Una Bogotá que defiende y fortalece lo público. .. 94
2.3.1 Construir un nuevo modelo de participación ciudadana. .. 95
2.3.2 Fortalecer la gobernabilidad democrática local. ... 97
2.3.3 Recuperar la confianza ciudadana en las instituciones del Distrito Capital. .. 101
2.3.4 Construir territorios de paz con seguridad ciudadana. .. 103
2.3.5 Memoria, Paz y Reconciliación. ... 112
2.3.6 Estructura Administrativa Distrital Eficiente. .. 113
2.3.7 Bogotá Humana Internacional. ... 119
3. Ejecución presupuestal .. 119
3.1 Ejecución presupuestal por eje Plan de Desarrollo Distrital. .. 120
3.2 Ejecución presupuestal por sector. .. 124
4. Programa de ejecución del Plan de Ordenamiento Territorial – POT ... 126
4.1. Estructura Ecológica Principal articulada al programa de recuperación de la Estructura Ecológica
Principal-EEP- y de los Espacios del Agua. .. 126
4.2. El Sistema de Movilidad vinculado con el Programa de Movilidad Humana. ... 127
4.3. El Sistema de Espacio Público Construido integrado al Programa de Movilidad Humana. 128
4.4. Los Sistemas de Acueducto, Alcantarillado y Tratamiento de Aguas Residuales integrado al Programa
Revitalización del centro ampliado. .. 128
4.5. El Programa de Vivienda, con el Mejoramiento Integral de Barrios articulado a los Programas de
Vivienda y Hábitat Humanos y Gestión del Riesgo. ... 128
4.6. Programación y Ejecución de la Inversión del Programa de Ejecución. .. 129

 3

5. Balance de la estrategia financiera del Plan de Desarrollo Distrital. ... 130
5.1. Optimización de los ingresos tributarios .. 130
5.2. Endeudamiento. .. 132
5.3 Alianzas para la gobernabilidad. .. 133
5.4. Gestión local conjunta. ... 134
5.5. Alianzas Público Privadas .. 134
5.6. Depuración de cartera. .. 135
5.7 Optimización del gasto. ... 135

Índice de Tablas

Tabla 1 - Casos y tasas de mortalidad evitable. Bogotá D.C. 2011-2013 ... 21
Tabla 2 - Coberturas de vacunación por biológico en menores de 1 año 2003 – 2013. 22
Tabla 3 - Impacto del valor y efecto del mínimo vital en la participación de la factura. 43
Tabla 4 - Personas incluidas en el Registro Único de Víctimas - RUV. ... 50
Tabla 5 – Proyectos VIP gestionados – programa de vivienda gratuita Gobierno Nacional 52
Tabla 6 - Proyectos VIP gestionados por el sector hábitat. ... 53
Tabla 7 - Resultados limpieza cuerpos de agua Programa Vigías del Agua. .. 68
Tabla 8 - Actividades de Mejoramiento del Arbolado Urbano ... 71
Tabla 9 - Gestión del riesgo – Simulacros ... 73
Tabla 10 - Situación encontrada y logros en Bogota Humana - SITP ... 84
Tabla 11 - Balance de equinos adoptados .. 89
Tabla 12 - Recolección de residuos a menor costo. ... 91
Tabla 13 - Ejecución Presupuestal PDD 2012-2016 - Bogotá Humana. ... 120
Tabla 14 - Ejecución presupuestal eje 1 – 2012 - 2013 ... 121
Tabla 15 - Ejecución presupuestal eje 2 – 2012 - 2013 ... 122
Tabla 16 - Ejecución presupuestal eje 3 – 2012 - 2013 ... 123
Tabla 17 - Ejecución presupuestal por sector 2012-2013 .. 124
Tabla 18 - Programación y Ejecución del Programa de Ejecución - POT .. 129
Tabla 19 - Cronograma Autorización Cupo de Endeudamiento en el Concejo de Bogotá 132

Índice de Mapas

Mapa 1 - Atención integral a la primera infancia - ámbito institucional. .. 13
Mapa 2 - Atención integral a la primera infancia - ámbito familiar. ... 15
Mapa 3 – Territorios saludables. ... 19
Mapa 4 – Equipamientos educativos con currículo para la excelencia. .. 38
Mapa 5 – Ampliación de banda ancha en colegios públicos ... 41
Mapa 6 – Mejoramiento integral de barrios y vivienda. .. 55
Mapa 7 - Variación de áreas en la Estructura Ecológica Principal .. 63
Mapa 8 - Recorridos del Ciclo del Agua RFP Thomas Van Der Hammen ... 64
Mapa 9 - Proyecto Corredor de Conservación de Páramos ... 65
Mapa 10 - Calidad del agua de los cuatro ríos urbano-rurales de Bogotá ... 67
Mapa 11 Elementos de actuación sobre la Estructura Ecológica Principal - EPP ... 70
Mapa 12 - Localización de Predios mineros con seguimiento, control y vigilancia. .. 72
Mapa 13 – Familias en zonas de alto riesgo. ... 76
Mapa 14 - Localización Cables Aéreos ... 87

 4

Mapa 15 - Movilidad Humana obras de adecuación del componente vial. ... 88
Mapa 16 – Basura Cero – Rutas de recolección y disposición final ... 92
Mapa 17 - Homicidios en D.C ... 105
Mapa 18 - Lesiones personales en Bogotá .. 106
Mapa 19 - Hurto a personas en Bogotá ... 107
Mapa 20 – Lugares de la ciudad con conexión WIFI. ... 116

Índice de Gráficas

Gráfica 1 - Nivel de avance meta atención primera infancia. .. 16
Gráfica 2 - Afiliación al Régimen Subsidiado en Salud. Bogotá D.C. 2007- 2013 .. 20
Gráfica 3 - Resultados Pruebas Saber Grado 11. ... 39
Gráfica 4 - Porcentaje de Instituciones – Nivel Alto 2011-2013. .. 39
Gráfica 5 - Tasa de Deserción Escolar .. 40
Gráfica 6 - Número de árboles por hectárea. ... 71
Gráfica 7 - Velocidad promedio Vs. tiempo promedio de desplazamiento. .. 78
Gráfica 8 - Comportamiento del Parque Automotor en Bogotá (número de vehículos) 79
Gráfica 9 - Reducción concentración de material particulado inferior a 10 micras (PM10) 80
Gráfica 10 - Ahorro acumulado en el consumo de agua por empresas del PREAD (m3) 81
Gráfica 11 - Índice de mortalidad por accidentes de tránsito (Muertes/10.000 Vehículos). 83
Gráfica 12 - Crecimiento demanda (pasajeros) SITP (Transmilenio + Rutas Zonales). 85
Gráfica 13 - Crecimiento de la demanda en rutas zonales. (Derecha) ... 85
Gráfica 14 - Remuneración a los recicladores 2013 .. 90
Gráfica 15 - Toneladas (acumuladas) de residuos aprovechados en patios del RSDJ 91
Gráfica 16 - Comportamiento del Homicidio .. 103
Gráfica 17 - Comportamiento del Homicidio por mes años 2012 – 2013 ... 104
Gráfica 18 - Homicidio por localidades enero – diciembre años 2012 – 2013 ... 105
Gráfica 19 - Balance delitos de mayor impacto social - enero diciembre Años 2012 – 2013. 106
Gráfica 20 - Porcentaje de ejecución por eje PDD Bogotá Humana 2012-2013 ... 120

Índice de Fotografías

Fotografía 1 - Centros de Atención Móvil a Drogodependientes - CAMAD .. 23
Fotografía 2 - Primer Encuentro Intercultural de Bogotá. ... 31
Fotografía 3 - Formación integral 40x40. .. 36
Fotografía 4 - Inauguración primer CLAN. ... 37
Fotografía 5 - Movilización parque Santander comunidades Chamí y Katío ... 49
Fotografía 6 - Jornada de limpieza Quebrada Limas ... 69
Fotografía 7 - Proyecto Casa en Mano. Vivienda nueva en Bolonia - Usme .. 75
Fotografía 8 - Altos de la Estancia. barrio La Carbonera – Ciudad Bolívar ... 77
Fotografía 9 - Sitios de Intervención con obras de mitigación. ... 78
Fotografía 10 - Bicicarril Bosa .. 81
Fotografía 11 - Ciclopuente peatonal .. 82
Fotografía 12 - Equino en adopción. ... 89
Fotografía 13 - Planta de producción de biogás Relleno Sanitario Doña Juana .. 91

 5

1. Introducción

Balance, avances y logros del Plan de Desarrollo Distrital Bogotá Humana
Gestión 2013

El segundo año de la administración encabezada por el Alcalde Mayor, Doctor Gustavo
Petro Urrego, representó la puesta en marcha a plenitud de su propuesta de gobierno,
adoptada por el Acuerdo 489 de 2012 como Plan de Desarrollo de la ciudad, avanzando con
políticas públicas tendientes a la remoción de las condiciones de segregación e inequidad
relacionados con las capacidades de las personas, la persistencia de situaciones de
exclusión y riesgos ambientales y la apuesta por el fortalecimiento de la gestión pública
para orientar y apoyar las aspiraciones colectivas de las ciudadanías bogotanas. Ampliar las
condiciones para vivir prolongada, saludable y creativamente pasa necesariamente por la
transformación estructural del ingreso, de la distribución de los equipamientos urbanos, del
uso del suelo, del aprovechamiento de los recursos hídricos.

Transcurridos dos años de gobierno y 18 meses de ejecución del Plan de la Bogotá
Humana, ya se puede hablar de resultados tangibles y de impacto en la calidad de vida de
las familias, en una apuesta de cambio, que como nunca en la historia democrática de la
ciudad se ha enfrentado a la resistencia e incomprensión de algunos sectores que han
acudido a diferentes formas de oposición y de clara obstrucción de la gestión pública, en
ocasiones sin detenerse en los costos económicos, políticos e institucionales que le
representan a la ciudad.

Bogotá Humana es un esfuerzo por construir una democracia con contenidos concretos en
lo social, en lo económico, en lo político y en lo cultural. Una democracia donde las y los
ciudadanos, especialmente los más pobres, puedan ejercer con libertad y en condiciones
dignas sus derechos, una democracia plena, real y no la consagrada en un papel, que
establece derechos, pero no permite su ejercicio efectivo.

La construcción de una ciudad democrática, moderna, sostenible, diversa y productiva
implica para la sociedad bogotana la redefinición en pleno siglo XXI de sus prioridades de
política, teniendo como uno de sus principios la prevalencia del interés general sobre los
intereses particulares y la defensa y fortalecimiento de lo público, colocando la protección
de la vida como fundamento de la acción pública, la provisión de oportunidades para la
realización de las capacidades individuales y colectivas y la igualdad en todos los planos de
la existencia humana, para garantizar el derecho a la ciudad.

Bogotá Humana coloca al ser humano en el centro de sus políticas y en ello la protección
de la vida y el brindar condiciones para su desarrollo son las prioridades. En estos dos años,
se amplió de manera histórica, la atención de calidad para los niños y niñas de la ciudad

 6

pasando de atender 127.406 niños y niñas entre 0 y 5 años en el 2012 a 180.596 en el 2013,
lo que representa un incremento del 42% de la cobertura de atención en primera infancia.
En adelante los niños de 0 a 3 años serán atendidos por la Secretaria de Integración Social y
los de 3 a 5 años se incorporarán a la educación inicial que ofrece la Secretaria de
Educación Distrital.

Así mismo, el comportamiento de las estadísticas vitales en Bogotá durante 2013 muestran
una reducción de las tasa de mortalidad infantil, pasando de 12,1 por 1.000 nacidos vivos
en 2011 a 9,6 a diciembre de 2013, es decir la tasa se redujo en 2,5 puntos y los casos de
mortalidad disminuyeron de 1.283 en el 2.011 a 986 en el 2.013, por su parte la tasa de
mortalidad por neumonía pasó de 10,9 por 100.000 niños menores de 5 años, en el 2011 a
7,2 en el 2013; la tasa de mortalidad por enfermedad diarreica aguda en menores de 5 años
por 100.000 también se redujo de 1,2 en el 2011 a 0,3 en el 2013 y la tasa de mortalidad
materna pasó de 38,6 en el 2011 al 23,5 en el 2013, lo que representa una disminución de
15,1 puntos en la tasa. Durante el 2013 no se registraron casos de mortalidad por
desnutrición y la tasa de mortalidad por desnutrición en menores de 5 años por 100.000
pasó de 3 en el 2.011 a 0 en el 2.013, por lo que se espera que ésta se mantenga. Al mismo
tiempo, en el año anterior se afianzó la tendencia registrada en el 2012 en la reducción de la
tasa de homicidios al llegar al 16.7 por cada 100.000 habitantes, la más baja en los últimos
30 años, mediante el robustecimiento de la política de seguridad humana.

En la definición de las estrategias de lucha contra la segregación, Bogotá Humana muestra
que la desigualdad es la principal causa de la separación de los grupos sociales en el
espacio urbano. La reducción de la inequidad es uno de los objetivos centrales del Plan de
Desarrollo y uno de los temas prioritarios en la agenda mundial del desarrollo, como lo
plantea el 7° Foro Urbano Mundial 2014 “La desigualdad se ha convertido en una
preocupación universal. Las diferencias en el acceso a las oportunidades, los ingresos, el
consumo, la ubicación, la información y la tecnología, son hoy en día la norma, no la
excepción. Para la mayoría de personas en el planeta, las disparidades de ingresos son hoy
mayores de lo que era hace una generación”. 1

El diagnóstico que hizo Bogotá es consecuente con análisis internacionales recientes, como
el presentado al Foro Económico Mundial de Davos por Oxfam Internacional2, cuyo
informe muestra que el 1% de la población del mundo acumula el 46% de la riqueza. La
desigualdad ha alcanzado niveles sin precedentes. Y el principal problema, continúa
Oxfam, radica en la capacidad que han tenido estas élites ricas de capturar los gobiernos.
Los ricos han “secuestrado” a los estados y les imponen sus condiciones. Cuando un

1 7° Foro Urbano Mundial 2014. Equidad Urbana en el Desarrollo – Ciudades por la vida. Documento
Conceptual. Medellín 5 al 11 de abril de 2014.
2 GOBERNAR PARA LAS ELITES. Secuestro Democrático y Desigualdad Económica. OXFAM
International, Londres, Enero de 2014. Informe completo en:
http://www.oxfamintermon.org/sites/default/files/documentos/files/bp-working-for-few-political-capture-
economic-inequality-200114-es.pdf

 7

gobierno trata de subir los impuestos, los ricos chantajean y amenazan con sacar sus
fortunas del país. Se ha creado, según el informe, una “carrera de mínimos”, ya que los
estados ceden a las presiones y reducen los impuestos. Mientras existan paraísos fiscales los
gobiernos continuarán bajando los tributos.

Bogotá ha interpretado de manera adecuada esta tensión que existe en el mundo, y ha
mostrado que en Colombia - un país profundamente desigual - sí es posible llevar a cabo
políticas que reduzcan la brecha entre pobres y ricos. La evolución que ha tenido el
coeficiente de Gini entre el 2011 y el 2012 así lo demuestra.3. Las ciudades que más
bajaron la desigualdad fueron, en su orden, Montería (-0.029), Bogotá (-0.025) y Cúcuta (-
0.025). Por su importancia relativa, en el último año, Bogotá fue la ciudad que más
contribuyó a la disminución de la desigualdad en el país. En el agregado nacional la
desigualdad bajó -0.009, una reducción inferior a la de Bogotá.

También desde el Plan de Desarrollo Distrital se ha tratado de incidir en los factores
estructurales que inciden en la segregación socioeconómica en el espacio urbano. Por esta
razón ha insistido en la necesidad de reducir la desigualdad. Pero el margen de maniobra
del gobierno local es limitado. Los principales impuestos (renta e IVA) son del resorte de la
Nación, y la última reforma tributaria aprobada por la administración Santos, redujo la
tarifa del impuesto a la renta a los ricos, y la aumentó a la clase media. Sería ideal que las
políticas tributarias del gobierno nacional y las de Bogotá avanzaran en la misma dirección.
En la realidad no se está presentando esta convergencia. La reforma tributaria de la Nación
es regresiva y ello reduce el alcance de las medidas distributivas que impulsa la
administración distrital.

Bogotá no solamente ha reducido la desigualdad. También disminuyó la pobreza. Entre
2011 y 2012 la incidencia de la pobreza pasó de 13.1% a 11.6%. La reducción fue de 1.5
puntos. Bogotá y Bucaramanga son las ciudades con menos porcentaje de pobres. En
Bucaramanga, en el 2012, la incidencia fue de 10.4%, pero la disminución entre el 2011 y
el 2012 (-0.3) fue menor que la de Bogotá. Estas tendencias indican que Bogotá se está
acercando hacia Bucaramanga, y que si el ritmo de disminución se mantiene, en dos años la
incidencia de la pobreza será menor en Bogotá que en Bucaramanga.

En la misma dirección, avanzamos en el propósito de mejorar la capacidad de pago de las
familias más pobres, ampliando su capacidad de compra de bienes y servicios, al liberar
componentes de los gastos tradicionales de la canasta familiar. Las medidas más
significativas han sido la gratuidad del consumo básico de agua, el mínimo vital para
estratos 1 y 2, que hoy beneficia a 680.312 hogares; la adopción de subsidios, tarifas
diferenciales y reducción de las tarifas de Transmilenio que benefician cerca de 500.000
usuarios del sistema de transporte masivo de la ciudad, de los cuales 9.627 en condición de

3 DANE. Encuesta de Hogares. Gran Encuesta Integrada de Hogares 2012. El DANE todavía no ha publicado
las cifras correspondientes al 2013.

 8

discapacidad. A esto se suma la ampliación de la cobertura y la calidad de los servicios
prestados en materia de salud y educación.

Para incrementar la capacidad de pago de los individuos y sus familias es necesario
garantizar ingresos, así que el empleo es una variable determinante del bien-estar. Bogotá
culminó el año 2013 con una tasa de desempleo de 9%, una de las más bajas en su historia,
con una tasa de participación de 72% y una tasa de ocupación del 65.5%. El desempeño de
la ciudad en esta materia es notable si se compara con las cifras del DANE para las 13
ciudades más importantes del país, donde el desempleo fue del 9.3%., el nivel de
participación fue del 67.4% y la ocupación del 61.2%. En Bogotá la tasa de desempleo es
más baja y la de ocupación es más alta, a pesar de que hay más personas buscando empleo.
En síntesis, la actividad económica y el empleo han mejorado.

Además, Bogotá Humana ha puesto el énfasis en la incidencia que tienen la especialidad en
la productividad y la competitividad en materia de la generación de empleos de calidad.
Los resultados en competitividad son positivos. Bogotá ocupó el primer puesto en el índice
departamental de competitividad 2013, seguida por Antioquia, Santander, Caldas y Boyacá.
La estimación fue realizada por el Consejo Privado de Competitividad (CPC) y el Centro de
Pensamiento en Estrategias Competitivas de la Universidad del Rosario (CEPEC). El índice
incluye 10 componentes. En 6 (tamaño de mercado, salud, educación superior y
capacitación, eficiencia de los mercados, sofisticación y diversificación, e innovación y
dinámica empresarial) Bogotá ocupó el primer lugar.

La desigualdad, además de tener una connotación socioeconómica, en lo urbano está
representada por una profunda segregación socio espacial, que conmina a los pobres a vivir
en las periferias, obligándolos a ocupar las cuencas de los ríos, las laderas de los cerros y a
vivir en sitios de alto riesgo, situación que hoy frente a la vulnerabilidad de Bogotá por los
efectos del cambio climático, incrementa los peligros para la vida humana.

En el 2013, la Administración Distrital mediante el decreto 364 de 2013, adoptó el Plan de
Ordenamiento Territorial de Bogotá, POT, como instrumento para afianzar la planificación
y la gestión del acceso y uso del suelo para avanzar hacia una ciudad incluyente, resiliente,
sostenible y democrática. Este Plan ubica a la ciudad a la vanguardia mundial, en temas de
orden estratégico global, cuando incorpora en sus políticas públicas acciones concretas,
específicas y con recursos para adaptarse y mitigar los efectos del cambio climático. Así,
establece disposiciones concretas para garantizar el abastecimiento de agua, enfrentar la
contaminación ambiental, los gases de efecto invernadero y la eliminación paulatina de los
rellenos sanitarios; al mismo tiempo, al adoptar el Desarrollo Orientado al Transporte
Sostenible, DOTS, pone la prioridad de la movilidad de la ciudad en el peatón, en el
incentivo al uso de la bicicleta y en la promoción de medios que no utilicen o reduzcan el
consumo de combustibles fósiles, tal y como será con la implementación del transporte
eléctrico. Al mismo tiempo, adopta medidas urgentes e inmediatas en el ordenamiento de la

 9

ciudad, para proteger la vida y los derechos de los más desfavorecidos, condenados a
habitar en una proporción importante en las áreas con amenaza por inundación y riesgo por
remoción en masa, declarando estas zonas como suelos de protección, con restricciones
para su urbanización.

Coherente con lo anterior, la administración presentó un proyecto que fue adoptado por el
Concejo de Bogotá como Acuerdo 546 de diciembre de 2013, el cual transforma el Sistema
Distrital de Prevención y Atención de Emergencias, SDPAE, en el Sistema Distrital de
Gestión de Riesgos y Cambio Climático, SDGR-CC, creó el Fondo Distrital para la Gestión
de Riesgo y Cambio Climático “FONDIGER” y ordenó la transición del Fondo de
Prevención y Atención de Emergencias, FOPAE, al Instituto Distrital de Gestión de
Riesgos y Cambio Climático, IDIGER, dotando a la ciudad de las condiciones
institucionales, operativas y financieras para enfrentar la adaptación y la mitigación de los
efectos de este fenómeno de impacto mundial.

El POT, también dota a Bogotá de instrumentos para avanzar hacia una ciudad más densa y
compacta, sin poner en riesgo nuestras zonas rurales y protegidas, sino aprovechando las
áreas centrales de la ciudad, que pueden albergar mayores edificabilidades para vivienda y
densificación habitacional. Esta estimulación al crecimiento hacia adentro cumplirá dos
objetivos: por un lado ofrecer suelo para que la dinámica edificatoria de la ciudad encuentre
espacio para crecer, al tiempo que permita acercar a poblaciones segregadas a zonas de la
ciudad más cerca de las actividades, bienes y servicios; y por otro lado, liberar suelos de
importancia ambiental en la periferia que, adicionalmente, juegan un papel importante en la
regulación de riesgos naturales como los de inundación. Todo esto a su vez, reducirá el
desplazamiento entre lugar de vivienda y lugar de trabajo, contribuyendo a minimizar las
emisiones de CO2 y generando condiciones para compartir más tiempo y espacio entre los
individuos y sus familias. Esto no es otra cosa que pensar con otra racionalidad y
democráticamente una ciudad al nivel de las grandes urbes del mundo, lo que implica darle
a Bogotá un carácter de ciudad amigable y sostenible ambiental y económicamente.

Los logros de Bogotá Humana no pueden explicarse sin el esfuerzo por recuperar lo público
y fortalecer el Estado. Lo cual significa atreverse luego de 15 años o más, a cuestionar la
verdad neoliberal de la incapacidad operativa y funcional de las instituciones públicas y la
bondad intrínseca de los privados, que determina un desmantelamiento de las competencias
ejecutivas de la institucionalidad estatal, reservándole funciones regulatorias, las cuales en
muchas ocasiones no puede cumplir, dejando desprovista a la ciudadanía para la protección
de sus derechos en materia de calidad, costo y probidad de los servicios proveídos por el
mercado. Las empresas públicas distritales acuden en una alta proporción a la tercerización
de sus obligaciones. Bogotá Humana tiene como propósito recuperar la capacidad técnica y
operativa a nivel de planeación, ejecución y evaluación de los bienes y servicios que la
ciudad debe proveer a sus habitantes.

 10

El caso del Aseo, sin ser el único es emblemático. En el 2013, con el nuevo esquema puesto
en marcha en aplicación del Auto 275 de 2011 de la Corte Constitucional y acatado por el
Distrito mediante Decreto 564 de 2012, la ciudad recogió 137.222 toneladas más de
residuos, con un costo menor de $29.293 pesos por cada tonelada, lo que representó un
ahorro a la ciudadanía en la facturación de $47.884 mil millones de pesos, con un potencial
de recuperación de 54.086 toneladas y dignificando la vida de 4.538 recicladores de oficio a
los cuales se les reconoció $4.826 millones por su invaluable tarea.

La recuperación de lo público ha estado de la mano de tres elementos: un accionar ético
riguroso en el manejo de lo colectivo y del estado, el estimulo a la participación y al
surgimiento y consolidación de nuevos actores sociales, protagonistas en la construcción de
nuevas ciudadanías y la promoción y puesta en práctica de un manejo probo y de cero
tolerancia con la corrupción.

En síntesis, en este informe se encuentra de manera detallada, específica y con cifras, un
balance de la gestión del año 2013 de la administración distrital, registrando el avance del
Plan de Desarrollo Bogotá Humana, en el logro de los objetivos estratégicos que se fijo a
través de la ejecución de sus programas.

 11

2. Balance general de resultados de los objetivos, políticas, programas y estrategias
adelantadas en el marco del Plan de Desarrollo Distrital.

2.1 Eje 1: Una ciudad que supera la segregación y la discriminación: El ser humano
en el centro de las preocupaciones del desarrollo.

La política social de Bogotá Humana, sigue los principios de universalidad, integralidad no
discriminación y participación con el propósito de construir una ciudad justa, acogedora,
segura y favorable para todos. Para lograrlo propone desarrollar procesos de ampliación de
capacidades individuales y colectivas de la población en situación de pobreza, generar
procesos de inclusión desde el enfoque diferencial y disminuir la carga económica de las
familias a través del acceso equitativo a la ciudad.

La segregación se expresa en “procesos de división social y económica del espacio y el
territorio” que se extiende incluso al campo cultural. La administración Distrital en su
quehacer cotidiano busca desarrollar estrategias que contribuyan a disminuir todas las
formas de segregación, de ahí que oriente sus esfuerzos a garantizar un acceso igualitario a
servicios y equipamientos que ofrece la ciudad. Al respecto realiza actividades orientadas a
garantizar la atención a la primera infancia -niños y niñas entre 0 y 5 años- avanzando en el
cumplimiento de la meta del Plan de Desarrollo en las dos terceras partes a través de las
modalidades de atención institucional y familiar; el goce efectivo al derecho a la salud bajo
un modelo de Atención Primaria en Salud y la organización de los servicios en red,
conformando 1005 equipos saludables para atender igual número de microterritorios en
estratos 1, 2 y 3; acceso a un sistema educativo incluyente y de calidad con atención
poblacional y diferencial mediante un currículo para la excelencia académica y la
formación integral 40x40 (40 horas por 40 semanas); programas de restitución de derechos
a mujeres y personas víctimas de la violencia y oferta de vivienda para los más necesitados
y acciones orientadas especialmente a los hogares de más bajos ingresos.

El Plan de Desarrollo define la vivienda ligada al concepto de Hábitat y, por tanto, está
vinculada al ordenamiento del territorio y reconoce la capacidad de la vivienda en la
configuración espacial de la ciudad y de los territorios rurales y en la construcción de
identidad, pertenencia y condiciones de vida. De otra parte la asume como una política
social que se organiza en torno al concepto de vivienda adecuada en condiciones de
dignidad consignado en el Pacto de Derechos Económicos Sociales y Culturales donde el
enfoque de promoción económica que domina en las políticas nacionales se vuelve apenas
secundario, por lo menos para los procesos de producción de vivienda de interés social y
prioritario.

La localización de la vivienda juega un papel fundamental como mecanismo de lucha
contra la segregación, desde una perspectiva de búsqueda de la mezcla de usos y grupos
sociales en el espacio. En ese contexto se ubican estrategias como la protección contra el

 12

riesgo, el acceso al servicio público de transporte y a los equipamientos y la diseminación
de proyectos de distinta escala. Para ello, además, se parte de la premisa que para mejorar
la localización de la vivienda social en la ciudad es preciso adoptar mecanismos de
intervención en el mercado del suelo. Finalmente como estrategia de desarrollo económico
ligado a la vivienda se asume la diversificación de la escala de los proyectos y de los
constructores.

Así mismo, en términos de mejorar el ingreso disponible de las familias más pobres de la
ciudad, se establece un esquema de subsidios en las tarifas de servicios públicos y en el
transporte público. Al respecto gracias al mínimo vital de agua, los beneficiarios del estrato
2, cuentan con aumento de sus ingresos del 1,9%, ya que este era el recurso que antes
destinaban para este servicio público, así mismo en el estrato 3 con el 1,4%; y en el estrato
1 con el 1,3%. Por otro lado, la formalización de los acueductos rurales mejora la calidad
del agua que se consume y permite el acceso al mínimo vital.

Las tarifas preferenciales en el transporte público dirigida a la población en condición de
discapacidad y personas mayores, también han contribuido a mejorar los ingresos de
224.722 que hoy pueden destinar a cubrir otras necesidades.

El siguiente balance del Eje 1 se elaboró a partir de los resultados obtenidos en el marco de
los 9 objetivos estratégicos y los 16 programas que lo integran, así como de las estrategias
claves que se han desarrollado y de la participación ciudadana que aporta al diseño y
ejecución de Bogotá Humana.

2.1.1 Reducir la desigualdad y la discriminación social, económica y cultural.

Está administración, busca mejorar el desarrollo humano de la ciudad, reduciendo todas las
formas de segregación social y las desigualdades económicas, espaciales y culturales; por
lo tanto la apuesta es por el incremento en las oportunidades de las y los ciudadanos;
condición que aumenta las capacidades de la población para el goce efectivo de los
derechos. Esto implica optimizar las ventajas urbanas y brindar un acceso equitativo al
disfrute de la ciudad, incluyendo aspectos básicos como salud, recreación, cultura,
educación, apoyo al desarrollo de la economía popular, alivio de la carga del gasto de los
sectores más pobres y la promoción de políticas de defensa y protección de los derechos.

En este sentido Bogotá Humana prioriza la infancia y adolescencia, aplicando un enfoque
diferencial en todas sus políticas.

Durante 2013 Bogotá Humana garantizó atención integral a 180.596 niñas y niños entre 0 y
5 años de edad; la Secretaría Distrital de Integración Social atendió 117.689 niños y niñas
en los ámbitos institucional y familiar, y la Secretaría de Educación Distrital 62.907 niños y
niñas en el ámbito institucional: 1.647 prejardín, 6.580 jardín y 54.680 transición. De estos
180.596, el Sector Cultura, Recreación y Deporte atendió 31.330 niños y niñas en los

 13

ámbitos familiar e institucional garantizando en ellos el disfrute, apreciación y creación
artística, cultural y actividad física en el territorio, mediante la AIPI -.Atención Integral a la
Primera Infancia. En 2 años Bogotá Humana avanzó un 66,89% en el cumplimiento de la
meta del PDD, de atender de forma integral a 270.000 niñas y niños. Esto se evidencia en el
territorio como lo muestra el Mapa 1.

Mapa 1 - Atención integral a la primera infancia - ámbito institucional.

 14

En el ámbito institucional4, Bogotá Humana avanza en la vinculación de niñas y niños a la
atención integral en este ámbito. A 31 de diciembre se atendieron en esta modalidad un
total de 131.056 niños y niñas en Acunares y Jardines Infantiles de la SDIS y en colegios de
la SED. En función de mejorar la atención a la primera infancia, la Secretaría de Educación
Distrital laboralizó5 en 2013 a 253 maestras.

En 2013 se consolidó la atención integral en ámbito familiar que a través de profesionales
en salud, psicopedagogos, maestras y nutricionistas llegó a 49.540 niñas y niños desde la
gestación hasta los 5 años en sus casas y vecindarios. 40.432 niños y niñas más que en
2012, lo que representa un aumento de 81.61%. Bajo esta nueva modalidad que se
encuentra potenciando el compromiso de las familias y las comunidades con la protección y
el desarrollo integral de la primera infancia en la ciudad se han desarrollado 502 encuentros
grupales, como se observa en el Mapa 2. Se atendieron 18.583 madres gestantes, con apoyo
psicosocial, pedagógico, nutricional y de atención en salud.

Parte de la acción decidida para abordar la compleja situación de los habitantes de “El
Bronx” en la localidad de Los Mártires, se dio apertura a la Casa de Desarrollo Integral
para niños y niñas del Voto Nacional, La Libelulosa, que hace parte del ámbito no
convencional6, donde se cuenta con una cobertura de 70 cupos para garantizar el desarrollo
integral de niños y niñas entre 0 y 5 años de este sector deprimido de la ciudad. En este
espacio se canalizan las actuaciones de la Secretaría de la Mujer, del IPES, de la Secretaría
de Salud y de la Secretaría de Cultura e IDARTES cambiando las condiciones de desarrollo
de los niños, niñas y sus familias.

De esta modalidad también hacen parte las 6 “Casas de Pensamiento Intercultural”7: que
atiende 1.216 niños y niñas provenientes de los pueblos Huitoto, Muisca de Suba, Inga,
Pijao, Kichwa y Muisca de Bosa, ubicados en Bosa, Suba, La Candelaria, Santa Fe y Usme;
así como niños y niñas no indígenas de la zona. Esta atención se caracteriza por su apuesta
pedagógica fundamentada en la construcción de la identidad étnico-cultural a través de la
interculturalidad, que permite el conocimiento y apropiación de la diversidad cultural con el
concurso de maestras indígenas y no indígenas; y el acompañamiento y orientación del
colectivo pedagógico por los sabedores-mayores. Adicionalmente esta intervención impacta
en la disminución de la exclusión visibilizando los grupos étnicos, mediante su registro e
identificación.

4 Ámbito institucional: Atención para niños y niñas de 0 a 5 años brindada en jardines Acunar, jardines
infantiles y colegios de la Secretaría Distrital de Educación -SED-.
5 Laboralizar: nombrar en la planta docente de la SED en calidad de maestros provisionales.
6 Ámbitos no convencionales: Espacios de atención para la primera infancia y sus familias con enfoque de
atención diferencial.
7Casas de pensamiento intercultural: jardines que se caracterizan por un lineamiento pedagógico específico
para conjugar las diferentes cosmovisiones de las culturas indígenas y no indígenas.

 15

Mapa 2 - Atención integral a la primera infancia - ámbito familiar.

Y 4 Centros de Desarrollo Infantil y Familiar8 –CDIF- que atienden 465 niños y niñas
habitantes de territorios rurales de Bogotá. Estos espacios se caracterizan por incorporar el

8 Centros de Desarrollo Infantil y Familiar: incorporan el territorio a las apuestas sociales de no segregación y
al mismo tiempo flexibilizan sobre los modelos tradicionales de jardines infantiles involucrando acciones
específicas de las zonas rurales de Bogotá.

 16

territorio a las apuestas sociales de no segregación y al mismo tiempo flexibilizar los
modelos tradicionales de jardines infantiles involucrando acciones específicas de las zonas
rurales.

Gráfica 1 - Nivel de avance meta atención primera infancia.

Avance del 66.89% de la meta en 2 años

270.000

62.907 68.149 49.540

0 50.000 100.000 150.000 200.000 250.000 300.000

Meta

Avance 2013

SDIS Ámbito Familiar 49.540

SDIS Ámbito Institucional 68.149

SED 62.907

Bogotá Humana 270.000

Meta Avance 2013

Fuente: Secretaría Distrital de Integración Social.

Con relación a la construcción de ambientes adecuados y seguros para el desarrollo de la
primera infancia, se avanzó en la apertura de 36 jardines acunar9, que hacen parte de los
logros obtenidos en el ámbito institucional, ya que brindan 4.430 nuevos cupos para niños y
niñas de 0 a 2 años en los territorios más vulnerables de Bogotá, ubicados en las localidades
de Kennedy (9), Bosa (5), Ciudad Bolívar (3), Barrios Unidos (3), Suba (3), Tunjuelito (3),
Fontibón (2), Usme (2), Puente Aranda (2), Rafael Uribe Uribe (2); Chapinero (1) y
Engativá (1).

La incorporación de condiciones especificas de la población, en la atención integral ha
permitido identificar la ubicación y así mismo brindar atención con enfoque diferencial a
1.860 niños y niñas con discapacidad, 465 en territorios rurales, 1.216 pertenecientes a
grupos étnicos y 1.984 víctimas del conflicto armado.

Para avanzar en la atención integral Bogotá Humana está construyendo un sistema de
información único que dé cuenta y monitoree, niño a niño, la garantía de derechos y la
atención que brindan los diferentes sectores involucrados. Con el concurso de los sectores
Salud, Educación, Cultura e Integración Social, se ha implementado la primera fase del

9 Acunar: jardines que brindan atención integral exclusivamente a niñas y niños de 0 a 2 años, mediante el
despliegue de los componentes del lineamiento pedagógico para primera infancia: pedagógico, nutrición y
salubridad y ambientes adecuados y seguros.

 17

Sistema de Información y Monitoreo de Niños, Niñas y Adolescentes - SIMONNA. Con el
ejercicio de cruce y depuración de las bases de datos sectoriales, para contar con
información única a nivel distrital, y la estructura de un módulo de consulta que permite
conocer la secuencia histórica de las atenciones recibidas por cada uno de los niños y niñas
que hacen parte del Programa para la garantía del desarrollo integral de la primera infancia,
Ser Feliz Creciendo Feliz.

Avances en el desarrollo infantil: Creciendo Saludables.

102.136 niños y niñas en primera infancia están vinculados al sistema de salud. Las tres
modalidades de atención involucran el complemento nutricional desde la gestación y hasta
cumplir los 6 años. Se logró un aporte nutricional del 70% del valor calórico total diario en
el ámbito institucional y ámbitos no convencionales, un 72% para los preescolares de
jornada 40 horas de la SED. En los jardines infantiles de la SDIS y en los colegios de la
SED el aporte institucional llegó a 131.056 niños y niñas. El total de madres gestantes
participantes de la modalidad de ámbito familiar ha recibido 54.532 bonos de alimentación.
Los niños y niñas de ámbito familiar recibieron bonos de alimentación equivalentes al 70%
del valor calórico requerido diariamente por cada uno de ellos.

Resultados de impacto en el crecimiento saludable de los niños y niñas.

Ø Reducción a un dígito en la tasa Mortalidad Infantil, de una tasa de 12,1 por 1000

nacidos vivos en 2011 a 9,6 a diciembre de 2013. Es decir bajaron los casos de 1.283 a
986.

Ø Disminución de la Mortalidad Materna en 41,4%, pasó de una razón de 38,6 por
100.000 Nacidos Vivos en 2011 a 23,5 en 2013. Es decir, se pasó de 41 muertes en
2011 a 24 en 2013. Constituyéndose en la reducción más importante en la década tanto
en Bogotá como en Colombia.

Ø Disminución de la Mortalidad Perinatal en 61,1%, se pasó de una tasa de 36,2 por 1000
Nacidos Vivos en 2011 a 14,6 en 2013. Es decir disminuyeron los casos de 3.843 en
2011 a 1.494 en 2013.

Ø Disminución de la Mortalidad por Neumonía en menores de 5 años en 33,9%, se paso
de una tasa de 10,9 por 100.000 menores de 5 años en 2011 a 7,2 en 2013. Es decir
disminuyeron los casos de 65 en 2011 a 43 en 2013. A la fecha ya se cumplió la meta a
2016.

Ø La Mortalidad en niños y niñas menores de 5 Años, paso de una tasa de 24,5 por 10.000
menores de 5 años en 2011 a 19,0 en diciembre de 2013. Es decir disminuyeron los
casos de 1.463 en 2011 a 1.138 en 2013.

Ø Tasa de Mortalidad por Enfermedad Diarreica Aguda, pasó de 1,2 por 100.000 menores
de 5 años en 2011 a 0,3 en diciembre de 2013. Es decir disminuyeron los casos de 7 en
2011 a 2 en 2013. Se ha reducido en 71.4%.

 18

Ø No se presentó ningún caso de mortalidad por Desnutrición en niños y niñas menores de
5 años en 2013.

Ø La Mortalidad de menores de 5 años por Tos Ferina pasó de 23 muertes en 2012 a sólo
3 en 2013.

Bogotá Humana reconoce la salud como un derecho fundamental y no como negocio

En este sentido se propone asegurar el goce efectivo del derecho fundamental a la salud a
través de un modelo humanizado, participativo, integral e incluyente que establecido en la
Atención Primaria en Salud –APS- y en la organización de los servicios estatales en red,
permita mejorar las condiciones de la calidad de vida y la salud de la población del Distrito
Capital.

Es así como se configuran 1.005 microterritorios con igual número de equipos saludables
en estratos 1, 2 y 3; beneficiando a 2.926.694 personas que representan 941.630 familias
atendidas en 85 Territorios de Salud bajo el esquema de Atención Primaria en Salud, que
brinda atención directa a las familias en sus sitios de residencia, los equipos de atención
resuelven situaciones menos complejas de salud, contribuyendo a la reducción de las
barreras de acceso, con respuestas oportunas que generan satisfacción en las familias,
mayor credibilidad en las instituciones y confianza en un mejoramiento efectivo de
condiciones de salud de la población. Las acciones adelantadas se llevan a todos los
integrantes de las familias independientemente de los credos, situación frente al sistema de
salud, pertenencia a grupos étnicos o poblaciones especiales. Es así como el Mapa 3,
permite identificar territorialmente la presencia de Bogotá Humana con equipos saludables
en articulación con los equipamientos de la red de salud pública existente.

Los Equipos de Respuesta Inicial (ERI), están constituidos por dos profesionales en salud
(un médico y una enfermera) y un técnico, apoyados por un Equipo de Respuesta
Complementaria (ERC), profesionales en nutrición, odontología, terapeutas, psicología,
ciencias sociales y humanas, ambiéntales y técnicos ambientales, ocupacionales y en salud
oral. El ERI tiene acción en el microterritorio y en el territorio y el ERC tiene acción en el
territorio y las UPZ. La operación en los territorios sociales se realiza en ámbitos de vida
cotidiana, familiar, escolar, laboral, espacio público, comunitario, instituciones protectoras
para la vida y la salud, territorio y ambiente.

El total de población cubierta en jardines y colegios con acciones de valoración individual y
de asistencia técnica colectiva fue de 404.779 niños, niñas y adolescentes. Así mismo se ha
garantizado que 1.267.84110 personas estén aseguradas al régimen subsidiado (Ver
gráfica 2).

10 fuente: base de datos único de afiliación BDUA

 19

Mapa 3 – Territorios saludables.

De esta población 107.356 son menores de 5 años y 307.078 corresponden a menores
entre los 5 y 18 años. Se han realizado 2.466.597 atenciones No POS, a personas en
condición de desplazamiento y población pobre no asegurada. La equidad que busca el
modelo se fortalece con el proceso de humanización de la atención, se orienta hacia la
eliminación de barreras de acceso relacionadas con la atención especializada, el acceso

 20

de medicamentos seguros y de calidad, y la atención inmediata para los casos de
urgencia.

Gráfica 2 - Afiliación al Régimen Subsidiado en Salud. Bogotá D.C. 2007- 2013

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

Afiliados RS 1.708.670 1.518.709 1.275.129 1.309.008 1.278.622 1.251.930 1.267.841

2007 2008 2009 2010 2011 2012 2013

Fuente: Base de datos único de afiliación BDUA

Un aspecto fundamental a resaltar y que contribuye al mejoramiento de la calidad de
vida de las familias, corresponde a la canalización por parte de los equipos territoriales,
hacia otros sectores con el fin de favorecer la oportuna y efectiva solución a los
requerimientos de las familias. Las canalizaciones fueron: Acueducto, Registraduría,
SDIS (adolescentes gestantes), comedores comunitarios, personas con discapacidad,
SED – DILE (menores no escolarizados), Secretaria del Hábitat. El llevar un servicio de
salud a las familias representa un logro en términos de superar la segregación y las
limitaciones en el acceso a los servicios estatales y de salud, y a la atención integral
tanto de individuos, como de familias y de la comunidad, incluidos los diferentes
grupos poblacionales, etnias y ciclos de la vida.

En concordancia con la organización de los servicios, la propuesta para la integración
de la red prestadora de servicios de salud de Bogotá, logró el concepto técnico favorable
por parte del Ministerio de Salud y Protección Social para la conformación e
implementación de la Red Pública Distrital de Servicios de Salud. El funcionamiento en
red agiliza la atención dependiendo del nivel de complejidad para la atención que exija
cada caso. En este sentido, es un gran avance que a los servicios de salud del primer
nivel de complejidad, se articulen cuatro (4) Centros de Salud y Desarrollo Humano –
CSDH- 3 en la Localidad de Bosa (El Recreo, El Paraíso y Santa Fe) y 1 en la Localidad de
Fontibón (UPA San Pablo). De igual forma, se construyen centros hospitalarios sub
especializados, con cobertura universal y acceso de la población a tecnología y a
avances científicos en neurociencias, oncología, enfermedades crónicas, salud mental,

 21

tórax y corazón, trasplantes y pediatría. El efecto positivo de todas estas acciones se
visibiliza en las tasas y número de caso de mortalidad evitable (ver tabla 1.)

Tabla 1 - Casos y tasas de mortalidad evitable. Bogotá D.C. 2011-2013
Detalle 2011 2012 2013 Meta a 2016

Casos de mortalidad infantil 1.283 1.165 986
-

Tasa x 1.000 nacidos vivos (NV) 12.1 11.1 9.6 8

Casos de mortalidad materna 41 41 24 -

Razón de Mortalidad materna x 100.000 NV 38.6 39.2 23.5 31

Casos de mortalidad perinatal 3.843 1.880 1.494 -

Tasa mortalidad perinatal x 1.000 NV 36.2 17.6 14.6 15

Casos de mortalidad neumonía 65 60 43 -

Tasa de Mortalidad por neumonía x 100.000 < 5 años 10.9 10 7.2 9

Casos de mortalidad en menores de 5 años 1.463 1.332 1.138 -

Tasa de mortalidad en < de 5 años x 10.000 < de 5 años 24.5 22.3 19,0 15.7

Casos de mortalidad por enfermedad diarreica 7 7 2 -

Tasa de mortalidad por EDA en < de 5 años x 100.000
< 5 años 1.2 1.2 0.3 1

Casos de mortalidad por desnutrición 5 4 0 -

Tasa de mortalidad por desnutrición en < de 5 años x
100.000 < 5 años 3 0.7 0 1.5

Fuente: Secretaría Distrital de Salud. Procesado por Direcciones de Salud Pública y Planeación y Sistemas. Bases
de datos de defunciones y nacimientos de la Secretaría Distrital de Salud. Estadísticas Vitales DANE y RUAF.

Datos preliminares

Esta administración inició en Colombia la inmunización contra Tos ferina en gestantes, en
2013 se aplicó esta vacuna a 102.923 gestantes o en post parto. De igual forma, en 2012, la
SDS inició en el país y para la ciudad la vacunación en niñas escolarizadas de quinto año de
primaria con 10 años de edad contra el virus del Papiloma Humano – VPH- causante del
cáncer de cuello uterino; a partir de octubre de 2013 el Ministerio de Salud y Protección
Social, universalizó la vacunación a niñas no escolarizadas y escolarizadas desde el grado 4
a 11 entre las edades de 9 a 20 años. 718.573 dosis contra el virus del Papiloma Humano
aplicadas entre primeras, segundas y terceras dosis a niñas escolarizadas y no escolarizadas.
Pasando de 134.997 dosis aplicadas en 2012 a 583.576 dosis en 2013. Lo cual representa un

 22

incremento del 432%. El total de dosis aplicadas entre primeras, segundas y terceras en
2012 y 2013 fue de 583.576.

La vacunación del programa Ampliado de Inmunizaciones –PAI- para el año 2013
alcanzó coberturas por encima del 95% (Ver tabla 2). La Administración Distrital
disponiendo de 350 puestos de vacunación, los cuales se encuentran en las ESE y EPS,
en los sitios de concentración como parques, salones comunales, centros comerciales y
estrategias extramurales implementadas, facilita el servicio de vacunación y reduce las
barreras de acceso a la oferta de los servicios de salud a la población. Teniendo en
cuenta la línea base para el análisis (año 2011), se observa que todas las coberturas se
han mantenido o incrementado.

Tabla 2 - Coberturas de vacunación por biológico en menores de 1 año 2003 – 2013.
Coberturas de vacunación en

menores de un año 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Antipolio 94,4 92,4 90,6 92,7 94,1 96,9 96,7 94,2 89,6 86,4 102.9

Difteria tos ferina y tétanos (DPT) 93,3 92,3 90,5 92,6 94 96,8 96,6 94,2 89,6 86,3 102.9

BCG 105,1 105,6 99,9 103,4 103,6 98,2 102,7 101,1 99,3 95,8 100.6

Hepatitis B 93,7 92 90,5 92,7 94,2 96,7 96,6 93,8 89,4 86,1 95.5

Anti haemophilus influenza tipo B 95,6 92,4 90,5 92,8 94,1 96,8 96,6 94,2 89,6 86,3 102.9

Triple viral (sarampión- rubéola y
parotiditis) 92,3 91,5 92,6 94,8 94,3 97,6 98,7 97,5 93,2 89 92.7

Fiebre amarilla N.D. 76,8 82,2 90,2 92,3 74,4 104,6 69,9 102,6 82,8 95.9

Fuente: Resumen Mensual de vacunación - SIS 151 SDS. Población: Proyecciones DANE base censo 2005 - 1985-2020.
Lineamiento Ministerio de Salud y Protección Social.

Un aspecto a destacar es que la ciudad cuenta con el Primer Banco Público de órganos y
tejidos lo que permite que se beneficien pacientes para mejorar su calidad de vida al
realizarse 1.272 trasplantes de diferentes órganos vitales. Así mismo, se ha fortalecido
la cultura de donación de sangre, tejido importante y que permite salvar vidas, con gran
avance en la ciudad. En 2013 se colectaron 250.708 unidades de sangre para un índice
de donación acumulada de 32.7 x 1000 habitantes.

La Atención Prehospitalaria –APH-, en la ciudad cuenta con un parque automotor
propio renovado y operando; bajo el liderazgo de la red de urgencias de la Secretaría
Distrital de Salud; se logró tener 168 recursos móviles y 6 equinos (Localidad de
Sumapaz), con cobertura del 100% de las localidades. Con el proyecto de Reposición de
Ambulancias de los hospitales ESE a través de la Bolsa Mercantil de Colombia, se
adquirieron 53 vehículos de emergencias.

 23

De igual manera, se fortaleció la Ruta Saludable, pasando de 21 a 33 vehículos, (2 rutas de
interconexión), con una capacidad máxima de 402 usuarios sentados y 66 sillas de ruedas,
que realizaron 410.977 traslados en el período de 2012 – 2013 de adultos mayores,
gestantes, menores de 5 años y personas en condición de discapacidad y acompañantes para
acceder a servicios especializados de salud. Así mismo se ha desarrollado la estrategia de
Aulas Hospitalarias, que permiten brindar apoyo lúdico pedagógico y escolar a los niños,
niñas y jóvenes hospitalizados e incapacitados. La cobertura se amplió a la red norte y
Centro Oriente, contando en 2013 con 11 centros hospitalarios y un total de 12.844 niños
atendidos en consulta externa y Hospitalización, y 4.697 padres de familia asesorados en el
Modelo Pedagógico en el Programa de Aulas Hospitalarias.11

Como parte de las principales estrategias orientadas a garantizar servicios de salud a la
población en sus diferentes enfoques de tipo diferencial, se adelanta la articulación
intersectorial para la canalización y captación en los servicios de salud al 100% (12.835
personas) de la población LGTBI (Lesbianas, Gays, Transgeneristas, Bisexuales e
Indeterminados), habitantes de calle, personas en ejercicio de trabajo sexual, indígenas,
afrodescendientes, raizales y gitanos. Para la atención a la drogadicción se crearon
cuatro (4) Centros de Atención Móvil a Drogodependientes –CAMAD, (Bronx, El Amparo,
localidad de Rafael Uribe Uribe y Cárcel Distrital), que han permitido brindar atención
integral a un total de 9.633 personas en condiciones de vulnerabilidad y marginalidad
asociadas con consumo problemático de sustancias psicoactivas, recuperando la dignidad y
restableciendo los derechos con el cambio de trato al drogodependiente.

Fotografía 1 - Centros de Atención Móvil a Drogodependientes - CAMAD

Fuente: http://diarioadn.co/bogot%C3%A1/mi-ciudad/cifras-de-participaci%C3%B3n-en-los-camad-1.35048

Bogotá Humana avanza en la materialización de los derechos de las mujeres por medio de
la implementación de la Política Pública de Mujeres y Equidad de Género.

11 Modelo pedagógico Aulas Hospitalarias: se refiere al trabajo con pacientes pediátricos padres y familias, y
comunidad hospitalaria en general, sobre temas de educación crianza, prevención de enfermedades,
accidentes; apoyo pedagógico y emocional. A través del desarrollo de competencias sociales, enriqueciendo
los procesos de trabajo y la atención integral de las niñas, niños y jóvenes. Buscando prevenir o tratar
situaciones disfuncionales que impiden gozar de cuidado y protección necesaria para vivir una vida digna.

 24

Una de las preocupaciones centrales de la administración distrital, ha sido la
implementación de políticas, planes, programas y proyectos que contribuyan al
reconocimiento, restablecimiento y garantía de derechos de las mujeres. Razón por la
cual se establece como objetivo fundamental reducir la segregación y las condiciones
evitables de discriminación y exclusión a las que históricamente han tenido que
enfrentarse; en este marco y alineados con la Política Pública de Mujeres y Equidad de
Género, se avanza en la erradicación de todas las formas de violencia contra las mujeres
mediante la transformación de condiciones socioeconómicas, políticas y culturales,
entre otras.

En consecuencia el compromiso de ciudad, se materializó en la creación de la Secretaría
Distrital de la Mujer con en el Acuerdo 490 del 28 de junio de 2012 del Concejo de
Bogotá, que busca garantizar gradual y progresivamente la igualdad de oportunidades
para las mujeres y avanzar en la eliminación de las violencias e inequidades que
impiden el ejercicio efectivo de sus derechos y capacidades; iniciando operaciones en la
vigencia 2013.

Bogotá cuenta con 5 Casas Refugio que han acogido a 251 personas; 100 mujeres, 20
adolescentes, 38 niños, 51 niñas y 42 bebés, reciben atención psicosocial, pedagógica y
orientación jurídica. Las Casas Refugio se consolidan como un modelo de atención
integral orientada no solamente a interrumpir el ciclo de violencia, sino a promover el
desarrollo personal a partir del reconocimiento y la potenciación de capacidades y
habilidades, y el fortalecimiento de la autoestima y toma de decisiones para la
reconstrucción de los proyectos de vida. En estos espacios físicos se les garantiza la
medida de atención prevista en la Ley 1257 de 2008, cuentan con alojamiento temporal
para brindar acogida a mujeres que se encuentran en inminente riesgo, así como a sus
hijas e hijos. El período de permanencia es gratuito hasta por 4 meses y contempla
servicios básicos de alimentación, vivienda y vestuario.

Adicionalmente, la SDMujer12 se encuentra representando 92 casos de mujeres víctimas
de violencia, 63 de ellos por vía judicial en delitos de violencia sexual, violencia
intrafamiliar, lesiones personales por ataque con agentes químicos, tortura, tentativa de
feminicidio, paternidad, alimentos y custodia y 29 por vía administrativa (medidas de
protección, violencia intrafamiliar y divorcio).

A través de la implementación del Sistema Distrital de Protección Integral a las Mujeres
Víctimas de Violencia -SOFIA- se busca la reducción del número de asesinatos de
mujeres por razón de género (feminicidio)13, apostándole a una ciudad libre de

12 SDMujer: Secretaría Distrital de la Mujer.
13 De acuerdo con la investigación de la Secretaría Distrital de la Mujer, Secretaría Distrital de Planeación y
Corporación Casa de la Mujer Trabajadora (2013). Análisis cuantitativo y cualitativo del feminicidio en
Bogotá 2004-2012, durante este período, fueron asesinadas 1.246 mujeres, lo que equivale a un promedio de

 25

violencias para las mujeres. Dentro de los principales avances de la puesta en marcha
del Sistema se pueden destacar:

a. Puesta en marcha de la Línea de Orientación a Mujeres Víctimas de Violencias 155.
Esta línea marca un hito en el país ya que permite el acceso a información precisa y
especializada para las mujeres víctimas de violencia, aumentando el acceso y
conocimiento sobre sus derechos, los procedimientos y la ruta de atención.

b. Análisis cuantitativo y cualitativo de la violencia feminicida, que permite
fundamentarla como una conducta delictiva en el marco del continuun de las violencias
que merecen ser sancionadas penalmente y no sólo sea un agravante penal. Generación
políticas públicas para prevenir el feminicidio y generar respuestas de las autoridades.

c. Identificación de líneas de acción para el fortalecimiento de la respuesta y protección a
mujeres víctimas de violencias por parte de la Policía Metropolitana de Bogotá: i)
Georreferenciación del delito de violencias contra las mujeres con el propósito de
establecer los cuadrantes afectados y articular acciones de prevención y atención
oportuna, ii) Jornada de formación con los policías responsables de los cuadrantes
priorizados sobre competencias y Ley 1257 de 2008 y iii. Reunión de coordinación con
participación de Comisarías de Familia y Policía, con el fin de articular acciones para la
efectiva aplicación de las medidas de protección y de atención.

d. Definición de la estrategia metodológica, para el diseño y puesta en marcha de un
protocolo de actuación del Sistema Integrado de Seguridad y Emergencias – NUSE
123, para la atención integral a mujeres víctimas de violencias y adopción de un nuevo
código (611M – Maltrato a la Mujer) que registre los incidentes relacionados.

Para la vigencia 2013 se logró la puesta en operación de 20 Casas de Igualdad de
Oportunidades -CIO- dando cumplimiento a la meta que se tenía prevista para el
cuatrienio. Estas casas permitieron la vinculación de 21.151 mujeres en acciones de
empoderamiento y el ejercicio de sus derechos, sensibilización en acciones de
prevención, promoción y atención de derechos humanos. Y la atención de 4.991
intervenciones socio jurídicas. Estas casas son el escenario más cercano en la
promoción de derechos y contribuyen a “transformar diferentes aspectos del sistema
social de género que condicionan la realidad social y las relaciones entre hombres y
mujeres”14.

De otra parte a través del acompañamiento, se realizó un total de 2.221 orientaciones
psicosociales a mujeres, las cuales tienen como propósito promover la toma de

138 al año y una cada tres días. Del total de mujeres asesinadas en este periodo, al menos un 20% (252 casos)
se identifican como víctimas de feminicidio, en tanto los agresores fueron sus parejas, familiares u otros
conocidos, o el asesinato se perpetró en el marco de un delito sexual.
14 Astelarra Judith- “Políticas de género en la Unión Europea y algunos apuntes sobre América Latina”.
CEPAL. Santiago de Chile, 2004.

 26

decisiones que favorezcan el bienestar, la autonomía, el autocuidado, el
empoderamiento, el ejercicio de la ciudadanía y la exigibilidad de derechos.

Con el objetivo de fortalecer la capacidad de gestión e incidencia de los procesos
organizativos de mujeres en el Distrito Capital, se apoyaron iniciativas de 30
organizaciones según las diversidades: indígenas (2), negras y afrodescendientes (3),
Rrom (1), campesinas (3), jóvenes (4), adultas mayores (3), LBTI (3), víctimas del
conflicto armado (3), en situación de discapacidad (3) y (5) otras. De las organizaciones
seleccionadas el 60% cuenta con reconocimiento jurídico15..

De igual manera, en la apuesta por una atención diferencial se diseñó el modelo para el
abordaje de la prostitución16 en Bogotá que establece cinco líneas de acción, dentro de
las cuales se presentan los principales avances en el diseño y puesta en marcha:

Ø Coordinación interinstitucional: Se estableció una estrategia de servicios múltiples

complementarios para el Encuentro de Derechos, Salud y Desarrollo Personal (Acuerdo
079 de 2003-Código de Policía) y de articulación para la atención de las mujeres en
ejercicio de la prostitución, proceso en el cual se socializaron los derechos de las
mujeres y la red de instituciones para atención de la violencia de género a 908 mujeres.

Ø Atención psicosocial y jurídica especializada: Se realizaron 82 sesiones de asesoría
psicosocial, de las cuales 52 sesiones, se realizaron a mujeres en ejercicio de
prostitución y sus hijos e hijas, y 68 sesiones de asesoría jurídica.

Ø Protección y desestímulo del ejercicio de la prostitución: Se diseñó e inició la
implementación de la estrategia para la reducción de violencias contra las mujeres en el
contexto del ejercicio de la prostitución.

Ø Plan de Acción para la Protección Integral de Mujeres en Ejercicio de la Prostitución
Incorporación de modelos de prevención, incentivación de la denuncia y
restablecimiento de derechos.

Para la visibilización de la situación de las mujeres. Se creó el Observatorio Distrital de
Mujeres que ha elaborado 2 boletines Mujer-es en cifras, como publicaciones seriadas
que utiliza como insumos diagnósticos locales en materia de garantía de derechos de las
mujeres.

15 El Convenio con CENTRAP permitió que las organizaciones que no tienen reconocimiento jurídico pero
que han desarrollado un trabajo permanente y reconocido en el territorio pudieran participar.
16 Según un estudio del Centro de Estudios y Análisis en Convivencia Ciudadana y Seguridad Ciudadana —
CEACSC—sobre el fenómeno de la prostitución en Bogotá, realizado con información recolectada por el
equipo de la Secretaría de Integración Social el 79% de las personas que ejercen esta actividad en los 404
establecimientos de ejercicio de la prostitución registrados en el distrito son mujeres. El 21% de esta
población es vulnerable; de ella el 45% son adultos mayores, el 33% son adolescentes, el 25% son habitantes
de calle y el 1% son personas con alguna discapacidad permanente. El 7% de las personas que ejercen la
prostitución son adolescentes. De esta población el 83% es mujer. El 76% de las personas dedicadas a esta
actividad en la ciudad se concentran en cuatro localidades: Chapinero, Los Mártires, Santa Fe y Tunjuelito.

 27

Bogotá Humana reduce la desigualdad y la discriminación al fortalecer el proceso de
inclusión de las personas con discapacidad y sus cuidadores.

En Bogotá, la segregación es un problema que en la mayoría de los casos agudiza la
desigualdad social, produce discriminación y puede incluso generar desintegración social a
causa de los estigmas territoriales producidos y asociados a los impactos negativos sobre
las personas. De ahí que la administración centre su preocupación en las condiciones de
vida y en las situaciones socio espaciales y económicas generadoras de la segregación en la
ciudad17.

En este sentido la inclusión de personas con discapacidad, cuidadores y cuidadoras es
fundamental en Bogotá Humana, que ha logrado atender integralmente a 12.695 cuidadores
y cuidadoras de personas con Discapacidad –PCD- de las cuales 11523 recibieron bono
alimentario (que según modalidad puede ser tipo A - $125.000, o tipo B - $250.000) que
corresponde al 85% de ejecución de la meta física del año 2013, en las localidades de
Ciudad Bolívar, Bosa, Engativá, Fontibón, Suba, Kennedy, Chapinero, San Cristóbal, Santa
Fe, La Candelaria, Los Mártires, Rafael Uribe Uribe, Usme, Tunjuelito y Usaquén.
Igualmente en los centros de protección a personas adultas con discapacidad, se garantizó la
atención a 1.166 personas adultas de 18 a 59 años con discapacidad cognitiva, mental o
física en 7 centros en Bogotá y 5 centros en Cundinamarca con 863 cupos.

Con relación a la inclusión laboral de personas con discapacidad en entidades del Distrito,
se pasó de 22 personas vinculadas en 2012 a 137 en 2013, la mayoría de personas en la
SDIS18 y como guías en los portales de Transmilenio. Con el Modelo de Salud se ha
logrado facilitar el apoyo y formación de los cuidadores en la atención de población en
condiciones de vulnerabilidad a través de los equipos territoriales de Atención Primaria en
Salud.

Así mismo el sector Cultura Recreación y Deporte, ha garantizado el servicio de
interpretación del lenguaje de señas, dirigido a población con discapacidad auditiva, que
participa en actividades propias del sector como; Consejos Locales de Cultura, Arte y
Patrimonio, Jornadas informativas y salas concertadas, logrando el acceso a la información
y la participación de la población sorda en la oferta cultural y recreativa de la ciudad. Se
estableció un link en la página Web de la SDCRD19, que permite a la población sorda
conocer la agenda de arte, cultura, patrimonio, recreación y deporte que se da en la ciudad.

A su vez desde la SDIS se han formulado 47 iniciativas, con jóvenes de estratos 1 y 2 que
viven en barrios de alta conflictividad y vulnerabilidad de derechos humanos de las

17 Bogotá Ciudad de Estadísticas. Boletín No. 39 Segregación socio espacial en Bogotá 2011. Secretaría Distrital de
Planeación. 2012
18 SDIS: Secretaría Distrital de Integración Social.
19 SDCRD: Secretaría Distrital de Cultura Recreación y Deporte.

 28

localidades de Ciudad Bolívar, San Cristóbal, Usme y Rafael Uribe Uribe, con el fin de
beneficiar y estimular en las juventudes la resolución pacífica de conflictos, la
reconciliación y la defensa de los derechos humanos. Se inició el proceso de formulación
de 52 iniciativas de integración, formación, apropiación de lo público y reconciliación. En
la materialización de la apuesta de disminución de la Segregación, la SDIS ha vinculado a
144.365 jóvenes urbanos y rurales a sus servicios sociales. Los y las jóvenes reciben apoyo
alimentario, reconocimiento y dignificación de su opción sexual, atención en centros de
protección y restableciendo de derechos de adolescentes de explotación laboral, sexual y
vinculados al sistema de responsabilidad penal.

Oferta cultural y deportiva incluyente

El Gobierno de Bogotá Humana, ha avanzado en la oferta de oportunidades para ejercer los
derechos culturales y deportivos de los ciudadanos, con el reconocimiento y el despliegue
de las prácticas artísticas, culturales, recreativas y deportivas de las diferentes poblaciones,
disminuyendo las barreras económicas, sociales y territoriales, mediando ante las barreras
culturales que limitan el libre ejercicio y visibilización.

Es así, que en el 2013 se alcanzó la participación de 6.679.677 asistentes, a prácticas
culturales, deportiva y de actividad física, en el 100% de las localidades: 5.389.884 de
dichos asistentes, participaron en más de 21.000 eventos culturales: Festivales al Parque,
conciertos de la Orquesta Filarmónica de Bogotá, funciones del Planetario Distrital,
Festival Centro, programación artística y cultural de la Fundación Gilberto Alzate
Avendaño, Cinemateca, Teatro Jorge Eliécer Gaitán, Teatro Mayor Julio Mario Santo
Domingo, Galería Santa Fe, Festival de Danza y Fiesta de Bogotá, entre otros, y 1.289.793
asistentes participaron de la oferta deportiva y de actividad física, entre la que cabe destacar
el Torneo mixto de fútbol de salón Bogotá Humana; Juegos inter colegiados Supérate;
Festival de Verano, Festival distrital de la juventud, entre otros.

Por su parte, el Canal Capital se ha consolidado como líder de los canales de televisión
pública en el país, abriendo espacios incluyentes a todas las voces que mueven procesos de
transformación social con una programación con temáticas dirigidas a poblaciones diversas:
mujeres, indígenas, jóvenes, personas con discapacidad, víctimas del conflicto y LGBTI, lo
que lo convierte en una opción diferente en contenido y diversidad. Se produjeron 17
nuevos programas y cuatro segundas temporadas de proyectos ya posicionados dentro de la
parrilla del Canal, para una producción y coproducción de 48 proyectos televisivos y se
pasó de emitir 462 horas de producción propia en diciembre de 2012 a 555 horas en
diciembre de 2013, para un incremento del 20% y de una audiencia de 1.190.200 personas
que vieron el canal en el 2012 a 1.587.700 personas en 2013.

La comunicación digital es otra línea que Canal Capital está consolidando mostrando un
crecimiento continuo y significativo, actualmente las redes sociales del canal como Twitter

 29

tiene 124.836 seguidores, Facebook cuenta con 55.486 fans y Youtube con más de
2.991.078 reproducciones; en grandes eventos han sobresalido por ser tendencia en Bogotá
y Colombia.

En la Red de Bibliotecas se registran 5.528.973 visitas hasta diciembre de 2013, lo cual
representa un incremento del 3% de las visitas con respecto a 2012; 94.355 afiliados
activos; 204.638 participantes en el desarrollo de actividades de fomento a la literatura,
lectura, escritura y oralidad en las bibliotecas públicas de la red, 33.717 nuevos volúmenes
disponibles al público en formato digital y físico. 60 jóvenes de las localidades de Ciudad
Bolívar y Kennedy fueron becados en el marco del proyecto de Lectores Ciudadanos, para
la realización de actividades formativas y de fomento a la lectura y escritura en sus
comunidades, llegando de manera directa a 358 hogares, 22 bibliotecas comunitarias y 80
espacios no convencionales realizando en total 2.924 actividades de mediación y llegando a
15.498 personas. De igual manera se reportan 106.981 personas beneficiadas de las
actividades realizadas en bibloestaciones, paraderos, paralibros, paraparques y el Centro de
Lectura en el Bronx.

Se crearon cuatro nuevas agrupaciones en la Orquesta Filarmónica de Bogotá: la Banda
Filarmónica Juvenil de Vientos, la Orquesta Filarmónica Juvenil de Cámara, el Coro
Juvenil y la Orquesta Filarmónica Juvenil, estimulando la generación de propuestas
artísticas innovadoras y de alta calidad, con lo cual se hace posible una oferta cultural con
criterios de diversidad, pertinencia y proximidad fortaleciendo el proceso de
democratización de la cultura. En este proyecto participan 110 jóvenes músicos entre los 18
y los 35 años de edad, se realizaron 104 presentaciones a las que asistieron 31.546
personas.

Fortalecimiento de las capacidades de los individuos y organizaciones.

Otra de las apuestas de Bogotá Humana, consiste en fortalecer las capacidades de los
individuos y organizaciones para el despliegue y acceso a las expresiones deportivas,
recreativas y de actividad física mediante la oferta de oportunidades integrales en
condiciones de equidad, inclusión y no segregación, en esta medida, se apoyaron 1.244
iniciativas culturales en el marco del programa de apoyos y estímulos con énfasis
poblacional y territorial, que representa un aumento del 25% en número de apoyos con
respecto al 2012. Se apoyó una mayor capacidad de creación y producción cultural,
recreativa y deportiva a través de la apertura de 124 concursos en el Programa Distrital de
Estímulos y 14 líneas de apoyos en el Programa Distrital de Apoyos Concertados, de donde
fueron seleccionados 900 ganadores en las 20 localidades.

En el campo deportivo se apoyaron 1.482 deportistas de alto rendimiento en 43
competiciones nacionales y 28 disciplinas deportivas, quienes obtuvieron un total de 769
medallas, en competencias nacionales e internacionales, convencionales y paralímpicas,

 30

destacándose el apoyo a los deportistas potenciales a participar en el inicio del ciclo
deportivo a los Juegos Deportivos Nacionales 2015 y a la reserva deportiva de la ciudad, a
los cuales se les prestaron 7.972 servicios de apoyo social y técnico y 22.611 impactos en
medicina deportiva.

Infraestructura cultural y corredores culturales y recreativos - Por la superación de la
segregación sociocultural.

Con el fin de facilitar el disfrute y valoración de lo común y lo diverso, se realizó la
georreferenciación y caracterización de 260 equipamientos y espacios culturales,
localizados en Chapinero, Teusaquillo, La Candelaria, Santa Fe, Los Mártires y Sumapaz y
posterior al reforzamiento estructural, la Sala Otto de Greiff volvió a servir de escenario
para la realización de 269 actividades artísticas, culturales y académicas, superando en un
34% la demanda esperada. Más de 9.000 personas participaron en las actividades artísticas,
culturales y académicas realizadas en dicho escenario, dejando en evidencia el efecto de
implementar una política de acceso al arte con enfoque incluyente, así mismo en el
Planetario Distrital se realizaron 1.503 actividades de divulgación científica con una
asistencia de 356.562.

Se realizaron las obras de estabilización y remoción en masa en el parque zonal Diana
Turbay de la Localidad Rafael Uribe Uribe, beneficiando a 104.646 personas y se realizó el
reforzamiento estructural de 2 equipamientos: coliseo cubierto del parque metropolitano El
Tunal de la Localidad de Tunjuelito y el gimnasio del sur del parque zonal Olaya Herrera
de la Localidad Rafael Uribe Uribe.

Respecto a la red local de parques, se construyeron nueve en 2013, en las localidades de
Chapinero, San Cristóbal, Bosa, Kennedy, Fontibón, Engativá, Suba y Ciudad Bolívar y se
realizaron adecuaciones físicas locativas en las zonas administrativas para 22 Centros
Recreodeportivos. El 45,43% del área total de parques de la red local y red general tuvieron
intervención en construcción, adecuación o mantenimiento.

También en 2013 se implementaron dos bicicorredores sobre la carrera 7a - Bici7ma, con
45.000 viajes en 40 bicicletas dispuestas en el corredor, mejorando la movilidad en el sector
y reduciendo la contaminación ambiental. La Sexta Semana de la Bicicleta contó con la
participación de alrededor de 200 mil ciudadanos y ciudadanas con una programación de 35
actividades en las 20 localidades, dentro de las cuales se destacaron el II Foro Internacional
de la Bicicleta, con 974 asistentes y cinco países invitados; Expobici, con más de 2.500
visitantes; 7 ciclopaseos, con cerca de 1.500 participantes; lanzamiento del Libro de la Bici
Bogotá, con 918 participantes. A través del programa “Al colegio en Bici” se contribuyó al
cambio de hábitos en el desplazamiento urbano, con la participación de 980 estudiantes de
siete colegios de grados séptimo a once, de las localidades de Bosa y Kennedy, quienes

 31

recibieron formación pedagógica en normas de transito, seguridad, mecánica,
comportamiento en la vía y primeros auxilios.

Se fortalecieron 20 bibliotecas comunitarias, con dotación de colecciones, mobiliario,
equipos de cómputo, audiovisuales y formación de bibliotecarios. Se creó un centro de
lectura en el Bronx y la nueva biblioteca en el Campin. Se duplicó el espacio disponible al
público en las bibliotecas de Perdomo y Las Ferias. Se dotó a las bibliotecas Virgilio Barco
y El Tintal con equipos para población con discapacidad visual y auditiva.

Encuentros interculturales

A través de los encuentros interculturales, se incluyeron poblaciones históricamente
segregadas en busca de disminuir prejuicios y representaciones negativas, mediante 13
acciones afirmativas que contribuyeron al posicionamiento de Bogotá como ciudad diversa
e intercultural, tales como el Septimafro, la Semana Raizal, el Encuentro de Mujeres
Víctimas del Conflicto Armado en Ciudad Bolívar, el Festival de Cultura Afro, el
Encuentro Cultural de las Personas Mayores en Bosa, el Festival Mujeres en Escena, la
Muestra de Cine de los Pueblos Indígenas, la Peña de Mujeres, el Programa de Música
Electrónica Conectados y actividades de fomento que estimulan y visibilizan grupos
representativos de las diferentes etnias.

Fotografía 2 - Primer Encuentro Intercultural de Bogotá.

Fuente: http://www.erigaie.org/?proyecto=primer-encuentro-intercultural-de-bogota

También se realizaron acciones afirmativas dirigidas a las personas de los sectores LGBTI,
a través del concurso Semana de la Diversidad para reconocer sus prácticas culturales y de
la población con discapacidad, por medio del Premio Artistas con Discapacidad 2013.

Reconocimiento de las transformaciones culturales.

 32

Se aportó a la transformación cultural para Basura Cero, a través de un equipo artístico que
con teatro, malabares y música, promovió el comportamiento de la separación en la fuente
y consumo responsable de bienes materiales, así como la representación de la población
recicladora como agentes ambientales, con un total de 194.600 personas sensibilizadas.
Diseño del modelo de formación de multiplicadores de cultura para la vida concentrándose
en escenarios claves de ciudad tales como, el SITP y Transmilenio; apropiación
responsable de lo público a través de la práctica del graffiti y las ciudadanías tempranas con
énfasis en control social, formando 544 ciudadanos y ciudadanas.

En convenio con la Secretaría Distrital de Salud, durante el 2013 y, a través del arte y la
cultura, se aportó a la transformación de conocimientos, comportamientos y
representaciones de las y los jóvenes y adolescentes, respecto a su salud, mediante la
estrategia Artistas por la Salud, realizando1.680 presentaciones artísticas, llegando a más de
300.000 personas. Otras estrategias abordaron la danza como una práctica saludable, se
realizaron carreras atléticas en las localidades, mediciones en las ciclovías y vacaciones
recreativas con niñas y niños.

Adicionalmente, en la plaza La Santamaría, espacio cultural como expresión del respeto a
los animales y donde hoy se celebra la vida y la dignidad de todas las formas de vida,
durante el 2013, a través de actividades artísticas, se realizó el lanzamiento del festival
mundial de coros y celebración del día internacional de la danza con 3.000 y 3.500
asistentes respectivamente.

2.1.2 Destacar los principios de igualdad, equidad y diversidad.

El rumbo de las acciones de esta administración apuntan a promover los principios de
igualdad, equidad y diversidad, razón por la cual la promoción de la defensa, protección y
difusión de los derechos humanos son fundamentales, llevando a plantear el fortalecimiento
de capacidades institucionales y de la sociedad civil, así como garantizar un mayor acceso a
la justicia, y el desarrollo de políticas públicas para la garantía de los derechos humanos, el
afianzamiento de actitudes y comportamientos que mejoren la garantía de los mismos.

Con este propósito es de vital importancia incidir en las condiciones, situaciones y factores
que generan discriminación, segregación y exclusión. Es por esto que para las poblaciones
étnicas residentes en el Distrito Capital, se desarrollan acciones intersectoriales, proyectos
de inversión y atención, a través del desarrollo de habilidades orientadas a superar
condiciones de vulnerabilidad, la atención alimentaria, el cuidado integral a la primera
infancia y a la vejez, la protección de las familias y la generación de oportunidades a
hombres y mujeres jóvenes.

 33

En este sentido, se está trabajando junto a las autoridades indígenas para revitalizar y
fortalecer las prácticas culturales de cada pueblo, en coherencia con su cosmovisión,
materializando el enfoque diferencial con atención pertinente y relevante a niños y niñas.
Logrando la atención de 909 niños y niñas de primera infancia pertenecientes a los pueblos
Huitoto, Muisca, Inga, Pijao, Kichwa, en 6 Casas de Pensamiento Intercultural, ubicadas en
las localidades de Bosa, Suba, Usme, Engativá y Santa Fe.

En materia de visibilización y reconocimiento, se logró la realización de la Cátedra en
Asuntos Étnicos, en la cual participaron 310 funcionarios y funcionarias, y 150 líderes y
lideresas de los grupos étnicos. De igual manera Se generó un proceso de concienciación a
1.346 estudiantes de colegios públicos y privados de las localidades de Bosa, La
Candelaria, Chapinero, Ciudad Bolívar, Puente Aranda y Los Mártires.

Se ha garantizado la inclusión a los servicios sociales de 10.238 personas, en atención
alimentaria, a la primera infancia e, integral a la vejez. Además, se ha hecho el
fortalecimiento y seguimiento de los cuatro Planes de Acciones Afirmativas con referentes
étnicos, entre las cuales se destacan:

Ø Fortalecimiento organizativo; realización de Mesas Autónomas Locales, Cabildos

Indígenas, Organizaciones Gitanas, Mesas de Concertación Distrital, entre otras. Se han
identificado y brindado acompañamiento a 142 organizaciones afro, 21 organizaciones
indígenas, 2 organizaciones gitanas, 1 organización raizal y 1 organización palenquera.

Ø Caracterización de 14 pueblos indígenas, población raizal y población palenquera, las
cuales permitirán optimizar la atención y formular políticas públicas acorde a las
necesidades y condiciones de vida de los grupos étnicos.

En cuanto a la defensa, promoción y protección de los derechos humanos se destaca la
implementación de 2 nuevos planes de prevención y protección para líderes, lideresas y
defensores y defensoras de derechos humanos en las localidades de Fontibón y Tunjuelito,
que cubren un total de 10 territorios.

Así mismo, por la libertad de objeción de conciencia frente al servicio militar obligatorio se
realizó el primer Foro Distrital sobre Objeción de Conciencia y el Foro Internacional en los
que se trabajó en torno al diseño de rutas y protocolos de intervención, en casos de
reclutamiento ilegal por parte de las fuerzas armadas y el desconocimiento del derecho de
objeción de conciencia al servicio militar obligatorio.

Más de 11.000 ciudadanas y ciudadanos sensibilizados en derechos humanos; en los
siguientes temas: derecho a la ciudad, megaproyectos, trasnacionales, tecnologías de la
información y comunicación, memoria, víctimas y rescate de los derechos humanos,
movilización, protesta, abuso de autoridad, objeción de conciencia, trabajo digno, conflicto
y solución política y minería.

 34

Frente al ejercicio pleno de los derechos de las personas LGBTI:

1.682 personas recibieron atención en el Centro de Ciudadanía “Sebastián Romero” con
servicios de psicología, trabajo social, asesoría jurídica, asesoría en salud y grupos de
encuentro. Adicionalmente se puso en funcionamiento la Primera Casa Refugio para esta
población, diseñada para atender de manera simultánea a 20 personas víctimas de violencia
intrafamiliar, durante un tiempo máximo de 4 meses; este modelo de atención20 es pionero
en América Latina, y articula a la atención psicosocial, jurídica y en pedagogía a personas
LGBTI víctimas de violencia homofóbica. Desde su apertura el 25 de noviembre, se
refugian en la Casa 5 personas.

Así mismo se cuenta con la formulación del Plan de Acción de la Política Pública LGBTI
2013-2016. De esta manera se avanzan en el logro del objetivo de la política, y se incide en
la disminución de los 15 puntos porcentuales de la percepción de discriminación, violencias
y exclusión social de estas personas.

2.218 ciudadanos y ciudadanas asistieron a las actividades realizadas en el marco de la
Semana de la Diversidad Sexual y de Géneros: 64 personas asistentes a 14 sesiones del club
de lectura CIRCE, 1.979 personas asistentes a 58 proyecciones del Ciclo Rosa, 175
personas asistentes a 17 funciones en diferentes escenarios brindando acceso a la cultura y a
los diferentes espacios de la ciudad con enfoque diferencial.

Del mismo modo, la atención diferencial para ciudadanos y ciudadanas habitantes de calle
y personas en situación de prostitución, busca generar capacidades para el desarrollo, el
fortalecimiento personal, familiar y social de los habitantes de la calle, a través de procesos
orientados a la protección de la vida, al desarrollo humano integral, al ejercicio de la
democracia participativa y a la articulación de la gestión social en los territorios, que
generen mayores oportunidades para mejorar su calidad de vida.

10.357 habitantes de calle, incluidos en programas de redignificación y atención de
mínimos básicos para mejorar su calidad de vida. Un total de 13.884 atenciones: 7.995 en
Centros de Acogida para Habitantes de Calle, 259 en Centros de Desarrollo Personal
Integral, 109 en Centros de Protección Integral para Habitantes de Calle en Alta
Dependencia y 5.521 en Centros de Autocuidado. Los 7 centros, dispuestos para su
atención cuentan con atención psicosocial y desarrollo de capacidades, servicios de aseo,
alimentación, atención en salud en coordinación con los CAMAD y hospitales, actividades

20 Modelo que busca, a partir de diferentes herramientas, garantizar que las personas víctimas y sus familias
logren superar los eventos traumáticos y crear contextos favorables frente a las violencias ejercidas sobre sus
cuerpos e identidad.
integral de las víctimas y sus familias, así como una temporalidad que le permita a los y las usuarias de la
Casa la reconstrucción efectiva de su proyecto de vida

 35

culturales, deportivas y talleres de artes y oficios. Fuera de Bogotá se atiende a la población
en condición de dependencia física, mental o cognitiva.

Desde los territorios de vida y paz, las entidades del distrito desarrollan un plan de atención
integral para dignificar la vida en el sector del Bronx y el Voto Nacional, en la localidad de
Los Mártires. Así mismo se mantuvo la oferta permanente para la atención de 600 personas
habitantes de la calle en el comedor comunitario del sector del Bronx. En 32 jornadas de
atención directa en territorio, se implementaron procesos de transformación de imaginarios
en la comunidad, a fin de reducir la segregación y favorecer la generación de oportunidades
de inclusión.

En el marco del proyecto pedagógico del IDIPRON, se ha garantizado el derecho a ingresos
dignos a 285 jóvenes vulnerables, con un nuevo enfoque productivo orientado a las
economías populares, integrando el concepto de basura cero (material reciclable como
insumo) y materias primas amigables con el ambiente. Así mismo se han capacitado a 311
madres e integrado en operación de baños públicos a 110 mujeres madres vulneradas social
y económicamente, a fin de fortalecer sus competencias laborales y brindar estabilidad
económica y familiar al interior de sus hogares.

Ø En relación con la discriminación de la población vulnerable que se encuentra en

ejercicio de la prostitución, se han vinculado 574 personas al proceso de selección de
una opción laboral real que permita mejorar las condiciones a las personas y su red
familiar; se ha implementado el plan intersectorial para la atención integral y
disminución de las violencias. Y en cumplimiento del Acuerdo 79 de 2003, se han
formado 2.390 personas en ejercicio de prostitución, así como dueños de
establecimientos y el personal que allí labora en derechos humanos y desarrollo
personal.

El marco de la implementación de la Política Pública Social para el Envejecimiento y la
Vejez en el Distrito Capital, se abordan aspectos fundamentales que contribuyen a superar
la discriminación y segregación de las personas mayores, como la apertura del primer
Centro Noche21, en el cual se atendieron desde agosto a diciembre de 2013 a 127 personas
en 63 cupos, con alojamiento seguro y digno, protección, comida caliente, ducha y ropa
limpia. Este centro se encuentra ubicado en la localidad de Los Mártires, donde existe una
mayor concentración de personas mayores habitantes de calle.

2.576 personas atendidas en 7 centros día22. En diciembre de 2013, se inauguraron 4
centros más, que se encuentran en etapa de identificación de población. Otro logro es el
incremento del valor de los subsidios pasando de $95.000 a $120.000, lo cual beneficia a
77.952 personas mayores así: 61.767 personas con el subsidio tipo B, financiado por SDIS

21 Centro noche: Lugar de atención a personas mayores. Brinda protección, comida caliente y ducha.
22 Centros día: Lugares especializados en la atención a personas mayores.

 36

y 16.185 personas con el subsidio tipo C, financiado por los fondos de desarrollo local. En
relación con la ocupación del tiempo libre se logró el fortalecimiento de 21 espacios
lúdicos, deportivos y culturales para personas mayores, los cuales tienen como sede
principal los centros recreo deportivos de 19 localidades, exceptuando Sumapaz, donde se
reportaron en 2013 un total de 3.108 actividades atendiendo a 134.578 personas mayores.

2.1.3 Ampliar las capacidades que permitan a la ciudadanía la apropiación de
Saberes.

Bogotá Humana avanza en la calidad de la educación pública.

La premisa fundamental que sostiene este objetivo es que la educación de calidad es el
principal instrumento para construir equidad social, por ello, busca reducir las brechas a
partir de la ampliación de la oferta de educación pública incluyente y de calidad, que
garantice el acceso y la permanencia en el sistema educativo de niños, niñas, adolescentes y
jóvenes, y potencie sus capacidades para la apropiación de saberes, busca que los niños,
niñas y jóvenes discriminados y segregados tengan acceso a una oferta educativa
equivalente en intensidad horaria y calidad.

Fotografía 3 - Formación integral 40x40.

Fuente: http://www.educacionbogota.edu.co

Desde esta perspectiva, la calidad para todos y todas es la apuesta fundamental de Bogotá
Humana, entendida como la construcción de un currículo para la excelencia académica y la
formación integral 40x40 que mejore la calidad del servicio educativo, fomente el
aprendizaje integral, reduzca las desigualdades sociales y la exclusión en el sector, y amplíe
el acceso y permanencia en todos los niveles.

Este nuevo currículo transforma las lógicas y contenidos del aprendizaje de los niños, niñas
y jóvenes del sistema educativo oficial de la ciudad, ofreciendo 40 horas semanales en las

 37

escuelas para fortalecer las áreas básicas académicas y la formación integral de los
estudiantes. Más de lo mismo no es más calidad; pero si se potencializa ese tiempo
adicional a favor de fortalecer procesos con una pedagogía centrada en el aprendizaje
activo, el pensamiento crítico y científico y el aprovechamiento de la vida cotidiana en la
escuela y la ciudad, se llegará a ofrecer educación de excelencia y calidad.

El currículo para la excelencia académica y la formación integral 40x40 beneficia a
126.751 estudiantes: 13.964 en educación inicial, 45.958 en educación básica; 65.176 en
educación media fortalecida y 1.653 en grado 12, en 72 colegios distritales con educación
inicial, 64 de básica y 192 de media, como lo muestra espacialmente el Mapa 4. Estos
estudiantes han potenciado aprendizajes pertinentes y contextualizados en los ejes
temáticos desarrollados para el disfrute y la creatividad en la ampliación de la jornada
escolar; se han beneficiado de estrategias de formación intersectorial que articulan en el
aprendizaje diferentes escenarios de la cuidad; reciben una alimentación balanceada y
suficiente que ha reducido la malnutrición; y cuentan con transporte para asistir a los
colegios y a los nuevos escenarios de aprendizaje.

El Sector Cultura, Recreación y Deporte beneficia a 50.453 estudiantes, niños, niñas y
adolescentes, quienes han elegido practicar una actividad en la jornada educativa de 40
horas en cultura, patrimonio, deporte y actividad física, para ello se han adecuado, dotado y
puesto en funcionamiento 14 Centros Locales de Artes para la Niñez y la Juventud –
CLAN-, en las localidades de Rafael Uribe Uribe 1, Ciudad Bolívar 3, Suba 2, Engativá 1,
Bosa 2, Barrios Unidos 2, Fontibón 1, Kennedy 1 y Chapinero 1. A nivel musical se atendió
a 3.462 niños, niñas y adolescentes y en deportes se logró la participación de 52
instituciones educativas. Se trata de un modelo novedoso que hace investigación,
sistematización, monitoreo, desarrollo de infraestructura y formación de formadores.

Fotografía 4 - Inauguración primer CLAN23.

Fuente: http://www.educacionbogota.edu.co.

23 La inauguración de este primer CLAN fue engalanada por la artista colombiana Totó la Momposina,
invitada a la inauguración quien, sin tenerlo previsto, decidió cantar con la comunidad educativa para celebrar
esta iniciativa.

 38

El avance obtenido en la reducción de la desigualdad social, la calidad de la educación
oficial y la implementación del currículo para la excelencia académica y la formación
integral 40x40, los resultados de las pruebas saber 11 han demostrado una disminución de
4%, entre el 2011 y el 2013, en la brecha de los colegios oficiales 60.2% y Privados 77.2%.

Mapa 4 – Equipamientos educativos con currículo para la excelencia.

 39

Gráfica 3 - Resultados Pruebas Saber Grado 11.

57,1% 60,0%
60,2%

79,0% 78,6% 77,2%

0%

20%

40%

60%

80%

100%

2011 2012 2013

Oficial Distrital No oficial

Nota: Los resultados de los colegios oficiales incluyen todas las jornadas (completa, mañana, tarde, nocturna y
sabatina). Fuente: ICFES. Cálculo: SED - Dirección de Evaluación.

El porcentaje de instituciones que alcanzan el nivel superior, ha demostrado que la
tendencia en los últimos años es al crecimiento del porcentaje de colegios distritales que se
clasifican en las categorías más altas, de acuerdo con los resultados de sus estudiantes,
pasando de 57.1% en 2011 a 60,2% en 2013 (Alto -261 colegios/jornadas, Superior -108
colegios/jornadas y Muy Superior -5 colegios/jornadas).

Gráfica 4 - Porcentaje de Instituciones – Nivel Alto 2011-2013.

57,0%
60,0% 60,2%

35,0%
30,5% 30,3%

9,5% 9,5%7,9%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

2011 2012 2013
Superior Medio	
 Inferiores

Nota: Los resultados de los colegios oficiales incluyen todas las jornadas (completa, mañana, tarde,

nocturna y sabatina). Fuente: ICFES. Cálculo: SED – Dirección de Evaluación

De igual forma, el Currículo para la excelencia académica y la formación integral ha tenido
un impacto en la permanencia escolar. En el gobierno de Bogotá Humana, la tasa de
deserción escolar se ha reducido 1,2%, obteniendo las cifras más bajas de los últimos 15
años. De acuerdo a las últimas estimaciones, en el 2013 se logro una retención en el sistema

 40

escolar de 97,3%; tan solo 2,7% de los estudiantes que iniciaron sus estudios en el año 2013
se retiraron; mientras que en la nación esta cifra fue de 4,3% para el 2012.

Gráfica 5 - Tasa de Deserción Escolar

3,1%

4,3%4,5%

4,9%
5,2%

5,4%

2,70%

3,9%3,9%
3,7%3,6%

2%

6%

2008 2009 2010 2011 2012 2013

Colombia Bogotá	
 Sector	
 Oficial

Fuente: Censo C600 DANE – Ministerio de Educación Nacional.

Cálculo: SED - Oficina Asesora de Planeación, la TD 2013 es una estimación - cifra preliminar.

La educación de calidad supone el acceso de los niños, niñas y jóvenes a herramientas
tecnológicas avanzadas. Es por ello que Bogotá Humana hizo un incremento del
presupuesto en tecnologías en un 275% con respecto al año anterior, lo cual beneficia a
641.656 estudiantes con la ampliación del ancho de banda de 2 a 30 Megas en 424 sedes
educativas, de las cuales 183 se implementaron en asocio con la Alta Consejería para las
TIC de la Alcaldía Mayor y se adquirieron 4.865 computadores portátiles en convenio con
el Ministerio de Tecnologías de la Información y las Comunicaciones - MINTIC. Estas
acciones han sido acompañadas de un proceso pedagógico de uso y apropiación de las
Tecnologías de la Información y la Comunicación (TIC) fuera y dentro del aula de clase,
así como de la instalación de herramientas de software, lo cual garantiza el acceso de los
niños, niñas y jóvenes a herramientas tecnológicas. Como se evidencia en el Mapa 5.

También la educación de calidad y la implementación del currículo para la excelencia,
dependen del reconocimiento a los docentes, su empoderamiento y el apoyo efectivo a los
procesos de formación de excelencia, en esta medida, Bogotá Humana financia hasta un
70% los postgrados a 2.071 docentes, que iniciaron en 2013 programas de maestría y
especialización De otra parte se amplió la planta con 883 nuevos docentes en el marco del
Decreto 311 del 11 de julio de 2013.

Los procesos adelantados a favor de crear escuelas inclusivas y nuevas generaciones de
paz, han contribuido en la construcción de procesos educativos que valoran y respetan las
diferencias dadas por la cultura, la edad, el género, la condición o situación particular, que
promueven el diálogo entre lo diverso y reconocen como horizonte común la práctica de los
derechos humanos. Gracias a ello, 137 colegios atienden población escolar con perspectiva

 41

de género y enfoque diferencial; 3.713 niños, niñas y jóvenes se beneficiaron de la
estrategia de prevención y desestímulo del trabajo infantil que actualmente opera en 45
colegios oficiales; y en 2013 se puso en marcha la estrategia RIO (Respuesta Integral de
Orientación Escolar) que al cierre del año había atendido 1.288 situaciones críticas en el
contexto escolar en las 20 localidades.

Mapa 5 – Ampliación de banda ancha en colegios públicos

 42

En aras de garantizar un hábitat escolar adecuado, con espacios óptimos y seguros, a 2013
se construyó el colegio San José de Castilla en la localidad de Kennedy, se terminó el
colegio Tomas Cipriano de Mosquera en la localidad de Engativá y se adecuó el Jardín San
Rafael en la localidad de Kennedy. De igual forma, se encuentran en ejecución 14 colegios
que serán entregados en 2014. La carencia de predios dentro del Distrito que cumplan las
condiciones de áreas urbanísticas y normativas para la construcción de jardines infantiles y
colegios nuevos, ha dificultado un avance más sustantivo en este tema.

En materia de acceso y garantía del derecho a la educación, en 2013 la matricula de niños,
niñas y jóvenes fue de 883.177, desde prejardín hasta grado 12. Si bien la matrícula total en
Bogotá presenta tendencia a la baja desde el año 2009, tanto en la matrícula oficial como en
la no oficial, se debe destacar que en el año 2013 este decrecimiento en la matrícula oficial
se desacelera como resultado de las estrategias de ampliación de cobertura y la
implementación de la política de calidad en la educación de Bogotá Humana.

Para garantizar la permanencia de los estudiantes en el sistema escolar se continúo con el
programa de alimentación escolar, el cual ha sido reconocido por tener los más altos
estándares de calidad nutricional de Colombia y América Latina, inocuidad, variedad y
cantidad de alimentos, beneficiando así a 742.302 estudiantes: 702.654 estudiantes de
colegios oficiales y 39.648 en colegios en concesión, lo que representa un aumento del
30,38% con respecto al 2011, año en el que se atendieron 569.435 estudiantes. Durante el
período del Plan de Desarrollo se abrieron 11 nuevos comedores escolares para un total de
71 en el Distrito.

Educación media fortalecida y mayor acceso a la educación superior

La oferta electiva y homologable de la educación media fortalecida implementada en 192
colegios ha beneficiado a 65.176 estudiantes matriculados en grados 10 y 11, que reciben
formación en 6 áreas del conocimiento: ciencias económicas y administrativas; arte y
diseño; educación física y deportes; matemática, ingeniería, informática y tecnologías;
biología, física, química, ciencias naturales; humanidades y lenguas. Los estudiantes han
obtenido reconocimiento de créditos académicos en alguna de las 16 universidades que
firmaron el Pacto Distrital para la Educación Media y Superior, o la posibilidad de
obtención de un título de técnico laboral al finalizar sus estudios de bachillerato. De igual
forma, 21 colegios han sido vinculados al modelo de grado 12 optativo beneficiando a
1.653 jóvenes con formación tecnológica en el SENA.

Como parte de los procesos emprendidos a favor de facilitar el acceso y permanencia en la
educación superior, se logró un significativo avance para víctimas del conflicto armado con
una inversión de $5.000 millones del Fondo para la Reparación.

 43

2.1.4 Incrementar la capacidad financiera y económica de los más pobres.

Progresividad en las tarifas de servicios públicos.

Con este objetivo se busca incrementar la capacidad financiera y económica de los más
pobres, potenciar la capacidad de las familias para acceder a bienes que consideren valiosos
en el marco de sus proyectos de vida, e incrementar el ingreso disponible de los hogares de
menores recursos, mediante la reducción del gasto en aquellos componentes de la canasta
familiar que dependan del gobierno distrital y la carga impositiva de los pobres, en un
contexto de sostenibilidad financiera de la ciudad, así, Bogotá Humana, le apuesta al
mejoramiento de los ingresos de las familias más pobres, mediante la aplicación de
subsidios en tarifas de servicios públicos o la reestructuración de las mismas.

El acceso al mínimo vital de agua potable ha beneficiado a 680.312 suscriptores de la
Empresa de Acueducto Alcantarillado y Aseo de Bogotá (EAB), de los cuales 109.118
pertenecen al estrato 1 y 571.194 al estrato 2, es decir, el 98,67% del total de suscriptores
de estratos 1 y 2 que han sido identificados por la SDHT, equivalentes a 689.500
suscriptores. El mínimo vital permite un ahorro aproximado de $4.363 mensuales para los
suscriptores pertenecientes al estrato 1 y de $8.726 mensuales para los suscriptores
pertenecientes al estrato 2. La reducción en la factura se calcula como el producto de 6
metros cúbicos mensuales gratuitos de mínimo vital por el valor de la tarifa de cada metro
cúbico en cada estrato. De acuerdo con la validación de la aplicación del mínimo vital de
agua potable durante el año 2013, realizada por la SDHT, se encontró que la inversión
social ejecutada por el Distrito Capital por este concepto alcanzó cerca de los
$56.889.millones.

Sin el mínimo vital, el estrato que dedicaría una mayor proporción de sus ingresos al pago
de la factura de acueducto y alcantarillado es el estrato 2, que dedica el 1,9%; después el
estrato 3 que dedica el 1,4% de sus ingresos; y finalmente el estrato 1 que dedica 1,3%.
Gracias al mínimo vital, la participación de la factura de acueducto más alcantarillado en
los ingresos familiares se redujo para estos hogares en los mismos porcentajes.

Tabla 3 - Impacto del valor y efecto del mínimo vital en la participación de la factura.

Estrato
Sin Mínimo Vital Con Mínimo Vital

acueducto + Alcantarillado $
Suscriptores /mes (año 2013) Participación acueducto + Alcantarillado $ Suscriptores

/mes (año 2013) Participación

Estrato 1 17.386 1,3% 13.023 1,0%
Estrato 2 32.359 1,9% 23.632 1,4%
Estrato 3 42.274 1,4% 42.274 1,4%
Estrato 4 49.805 0,8% 49.805 0,8%
Estrato 5 93.194 1,1% 93.194 1,1%
Estrato 6 116.301 1,0% 116.301 1,0%

Fuente: Gerencia de Planeamiento, Cálculos EAB oct 2013– con información SDP, DANE, Encuesta
Multipropósito Bogotá (EMB) 2011; Indexación de ingresos con variación SMMLV; EAB: Valores facturas

 44

Adicionalmente y con el ánimo de cubrir el 100% de los suscriptores del servicio de
acueducto con el mínimo vital, la SDHT se encuentra realizando un proceso de
fortalecimiento técnico y organizacional de 33 acueductos comunitarios, que prestan el
servicio en la zona rural de las localidades de Ciudad Bolívar, Sumapaz y Usme, los cuales
suministran el servicio a 6.727 suscriptores. En 2013, 4 de estos acueductos, que cuentan
con 627 suscriptores y 5.642 usuarios fueron formalizados con apoyo de la SDHT.

Otra de las estrategias implementadas para mejorar el ingreso de la población más
vulnerable, es la aplicación del beneficio tarifario a madres comunitarias y hogares
sustitutos del ICBF ubicados en el Distrito24, según el cual los inmuebles de uso residencial
donde funcionan los hogares comunitarios o sustitutos certificados por Bienestar Familiar
Regional Bogotá se deben asimilar a estrato uno. De esta manera, las madres comunitarias
o sustitutas tienen derecho a pagar los servicios públicos domiciliarios con tarifa de estrato
1, sin importar que el hogar funcione en un predio de uso residencial de estrato 2, 3, 4, 5, ó
6, con esta medida, 6.659 madres comunitarias, 206 madres sustitutas y 54 madres tutoras
sustitutas que hacen parte de la base de datos del ICBF regional Bogotá, han disfrutado del
beneficio tarifario.

Mejoramiento de la accesibilidad financiera al transporte público.

Con la adopción de subsidios y tarifas diferenciales en transporte público, se han
beneficiado a 443.427 usuarios del sistema de transporte urbano masivo de pasajeros del
sistema Transmilenio y del componente zonal del SITP, así: 9.627 usuarios en condición de
discapacidad a quienes se les dio un subsidio mensual de $17.000; 278.566 adultos mayores
con una tarifa máxima de $1.500 en el componente troncal del SITP, $1.400 en período
valle y $1.250 para el componente zonal del Sistema Integrado de Transporte Público; y
155.234 usuarios de los estratos 1 y 2, quienes se vieron beneficiados con un ahorro de
$300 en cada pasaje de Transmilenio utilizado en hora valle.

El avance en la ejecución de la meta a 31 de diciembre de 2013 es del 156,16%, dado que
la programación inicial para la vigencia 2013 del número de personas pertenecientes a las
familias más pobres, población en condición de discapacidad y adultos mayores con
subsidios y tarifas especiales en el transporte público fue de 143.902 usuarios y se
beneficiaron 224.722, es decir, 80.820 usuarios adicionales a los inicialmente programados.

24 En cumplimiento de los Decretos 3590 de 2007 y 1766 de 2012 del Ministerio de Ambiente, Vivienda y
Desarrollo Territorial – MAVDT, del Acuerdo 325 de 2008 del Concejo de Bogotá y del Decreto Distrital 135
de 2009.

 45

2.1.5 Generar trabajo decente y digno como el principal mecanismo para que la
población bogotana pueda gozar con autonomía de sus derechos.

Este objetivo busca que el trabajo decente, sea la base del desarrollo económico, la
competitividad y el criterio guía de las relaciones entre empleadores y trabajadores, tanto en
el sector público como en el privado, la democratización del trabajo decente con énfasis en
el fomento de la economía popular y que los programas de formalización, emprendimiento
y generación de empleo propendan por descentralizar la actividad económica para crear
oportunidades de trabajo digno en las localidades con mayores niveles de pobreza, de modo
tal que contribuyan a mejorar los problemas de movilidad, reduciendo los desplazamientos
en armonía con la política de ordenamiento territorial.

La tasa de desempleo en Bogotá, disminuyó pasando de 9.5%25 en 2012 a 9% en 2013,
cifra inferior a la obtenida por el país (9.6%) y el trabajo asalariado se incrementó en un
3.8%, lo que significa que de cada 100 trabajadores, 56 cuentan con un trabajo de calidad,
mientras que en el resto del país este indicador llega a 40 de cada 100.

Al respecto se generaron 80.640 nuevos puestos de trabajo durante 2013, en actividades
empresariales e inmobiliarias, comercio, hoteles y restaurantes, e intermediación financiera.
Con este incremento la tasa de ocupación de la ciudad se ubicó en 65.5%, la más alta
registrada en el país.

Bogotá cuenta con el Primer Observatorio Laboral de Trabajo Decente y Digno del país,
que facilita, el monitoreo de manera sistemática y permanente de las condiciones del
trabajo, a través de 30 indicadores que abordan dimensiones relacionadas con las
oportunidades de empleo; ingresos adecuados y trabajo productivo; tiempo y trabajo;
conciliación del trabajo, vida familiar y personal, que se inscriben dentro de los parámetros
de trabajo decente formulados por la Organización Internacional del Trabajo (OIT).

Así mismo, Bogotá se constituye en la segunda ciudad del país en construir una Política
Distrital de Trabajo Decente y Digno, la cual contempla procesos de atención integral para
población que busca transformar la situación de segregación y discriminación desde la
generación de empleo, mediante el cumplimiento de metas y acciones programadas en tres
proyectos prioritarios: Articulación para la generación de trabajo decente y digno; Misión
Bogotá Humana, formando para el futuro; y Formación, capacitación e intermediación para
el trabajo.

25 Observatorio de Desarrollo Económico de Bogotá (ODEB). Cálculos elaborados con cifras DANE 2014.

 46

En esta medida, mediante los Pactos por el Trabajo Decente26 se vincularon a 1.924
personas en condiciones de trabajo decente y digno, lo que ha permitido mejorar las
oportunidades de los grupos poblacionales con más dificultades para acceder al mercado
laboral a través de la conexión entre la oferta y la demanda laboral. Así mismo, mediante la
operación de Plazas Distritales de Mercado, se genera empleo e ingresos directos a
alrededor de 20.000 personas, lo cual significa 3.500 familias.

El proyecto Misión Bogotá Humana en el 2013 contrato 1.360 personas que se encuentran
en condiciones de segregación e inequidad social en nuestra ciudad, representados en 762
jóvenes de los Territorios de Vida y Paz: jóvenes en riesgo de violencia, 255 trabajadoras y
trabajadores sexuales, 37 personas con discapacidad, 128 personas víctimas del conflicto
armado y 178 personas LGBTI, lo que significa un crecimiento del 42% frente al 2012.

En cuanto a la formación, capacitación e intermediación para el trabajo, el Distrito forma a
1.104 personas tradicionalmente segregadas, a través de la estrategia de Pactos por el
Trabajo Decente27 con sectores estratégicos para la ciudad. Durante el 2013, 446 personas
finalizaron acciones de formación en programas complementarios con el propósito de
mejorar las capacidades laborales, 313 jóvenes en riesgo de violencia, población víctima
del conflicto armado, vendedores informales, madres cabeza de hogar y población LGBTI.
Por su parte, 133 personas, principalmente mujeres, se formaron en manipulación de
alimentos. En el sector automotriz, finalizaron los procesos de formación 119 jóvenes en
los programas de Técnico Laboral en Electromecánica con énfasis en mantenimiento de
vehículos livianos y pesados; Auxiliares de pintura y carrocería.

En alianza con la Secretaría Distrital de Educación, se formaron 1.147 personas en
educación básica secundaria con el fin de cerrar brechas que dificultan la vinculación
laboral a la población con menores niveles de escolaridad y en convenio con la ETB, se
atendieron a 3.494 en alfabetización digital, lo cual denota el interés de los usuarios en
franquear la barrera en el acceso y el manejo de la información.

El Distrito, en alianza con el SENA, apoyó los procesos de intermediación laboral
referenciando a la población en oportunidades de empleo. Es así como en 2013 se
fortalecieron técnica y tecnológicamente las oficinas de San Cristóbal y La Candelaria, lo
que permitió que 594 personas, de los estratos 1 y 2 de esas localidades, asistieran a los
talleres de orientación para el empleo.

26 Son instrumentos de la política laboral Distrital en el marco de los cuales se suscriben alianzas entre el
sector público y actores relevantes del sector privado, con alta capacidad de generación de empleo en
condiciones de calidad.
27 El/la beneficiado(a) accede a formación como, entrega del 50% de un SMMLV y afiliación a salud durante
el período de formación, durante el período práctico, reciben el 75% de un SMMLV.

 47

2.1.6 Reconocer y garantizar el ejercicio, restablecimiento y reparación de los
derechos para toda la ciudadanía.

Bogotá Humana avanza en la construcción de un territorio de vida y paz en el que se
promueva, a partir de enfoques diferenciales y de reconciliación, la convivencia, la
protección y garantía de los derechos humanos.

Es así como en el marco del Sistema Distrital de Atención y Reparación Integral a Víctimas
-SDARIV- para la vigencia 2013 se atendieron 1.611 intervenciones socio-jurídicas en las
Casas de Justicia y 4.991 intervenciones en los CAVIF28 y en CAIVAS29. El asunto de
mayor consulta tiene que ver con temas relativos a alimentos e inasistencia alimentaria con
un 27%. Esta solicitud de atención sobre violencia económica demuestra que en
consonancia con la Ley 1257 de 2008 la violencia económica30 es una de las principales
preocupaciones de las mujeres de la ciudad. Le sigue la violencia patrimonial con un 15%,
la violencia conyugal o acoso con un 10%, la violencia intrafamiliar con un 9%, custodia de
menores 9%, y derechos humanos el 5%.

Frente a la planeación pública, soportada en el documento Plan de Acción Distrital –PAD-
aprobado por Decreto 377 del 2 de septiembre de 2013; con el fin de una mayor difusión
del PAD, se desarrolló un aplicativo que se ha socializado en especial con la Mesa Distrital
de Víctimas y población víctima en general para facilitar el acceso, conocimiento y
seguimiento de la gestión distrital, el cual puede ser consultado en la WEB31

En coordinación con la Secretaría Distrital de Hábitat, se han generado estrategias para
implementar una política de hábitat y vivienda para las víctimas, entre ellas, la de retornar a
las personas al lugar de donde fueron expulsadas. Lo anterior significa la aplicación de una
política pública distrital en coordinación y concurrencia con el Ministerio de Vivienda.

Un logro importante de apoyo a la planeación en políticas públicas distritales, es el
acompañamiento técnico de la ACDVPR32 en la formulación e implementación del Fondo
Superior de Educación en convenio con el Ministerio de Educación, la Unidad de Víctimas
y Secretaria Distrital de Educación, para el acceso, permanencia y graduación en educación
superior para la población víctima del conflicto armado residente en Bogotá.

28 CAVIF: Centros de Atención Integral a Víctimas de Violencia Intrafamiliar.
29 CAIVAS: Centro de Atención e Investigación Integral a las Víctimas de Delitos Sexuales.
30 De conformidad con los Planes de Acción de las Conferencias de Viena, Cairo y Beijing, por violencia
económica se entiende “cualquier acción u omisión orientada al abuso económico, el control abusivo de las
finanzas, recompensas o castigos monetarios a las mujeres por razón de su condición social, económica o
política. Esta forma de violencia puede consolidarse en las relaciones de pareja, familiares, laborales o
económicas”.
31 www.victimasbogota.gov.co/sivic/plan_accion
32ACDVPR: Alta Consejería para los Derechos de las Víctimas la Paz y la Reconciliación.

 48

En cuanto a la prevención y protección, la ACDVPR en conjunto con la Secretaria de
Gobierno y la Unidad Nacional de Protección, para la vigencia 2013, atendieron 271
personas con problemas de seguridad; igualmente la ACDVPR brindó la asesoría directa y
acompañamiento a 147 familias víctimas del conflicto armado.

Componente de Asistencia y Atención: La ACDVPR en el marco del Modelo de Asistencia
y Atención Dignificar, ha incorporado el enfoque diferencial y psicosocial, priorizando la
accesibilidad al restablecimiento y goce efectivo de los derechos, para ello se coordina la
oferta distrital y nacional en un mismo espacio físico, facilitando la articulación y atención
oportuna a las víctimas, promoviendo el respeto de los derechos humanos. A la fecha, se
han puesto en marcha tres (3) centros dignificar, de los cuales dos fueron inaugurados en el
2013, ubicados de acuerdo a la focalización de la población víctima del conflicto armado en
Ciudad Bolívar, Bosa y Chapinero.

A este componente se suman los centros dignificar y puntos que durante la vigencia 2013
atendieron en promedio mensual 3.738 personas, en Ayuda Humanitaria Inmediata –AHÍ-
desde los centro dignificar y puntos de atención, donde se entregaron 4.959 bonos para
alimentación y aseo, cada bono por un monto de 160 mil pesos. Así mismo, las personas
que no cuentan con redes de apoyo en la ciudad se trasladan al albergue Solferino y hoteles,
para lo cual se otorgaron 180 cupos; y 1.500 grupos familiares han sido apoyados en
gestión de arrendamiento. Cada centro dignificar cuenta con equipos interdisciplinarios
conformados por trabajadores sociales, psicólogos y abogados, quienes brindan
acompañamiento integral para el restablecimiento de capacidades y el acceso al ejercicio de
derechos de forma individual, familiar y colectiva.

El componente de asistencia y atención contempla varios derechos, para avanzar en el
mejoramiento de la atención se han organizado mesas de trabajo temáticas para la
articulación de la acciones de las entidades competentes en el marco del fortalecimiento del
Modelo Dignificar. Las mesas temáticas en este componente son: ayuda humanitaria, salud,
educación, enfoque diferencial, generación de ingresos y productividad.

Desde el modelo de atención del Distrito, se han perfilado y orientado ocupacionalmente a
7.551 personas y remitidos a oferta laboral 4.125 personas.

Frente al componente de reparación integral se destacan tres aspectos: 1) Acompañamiento
Técnico a 1.117 familias: 792 familias con apoyo técnico y 325 familias con apoyo técnico
financiero. 2) 350 familias han sido asistidas jurídicamente en el marco de la estrategia de
atención, asistencia y representación de víctimas del conflicto armado interno que se
encuentran en Bogotá; y 3) Se identificaron 12 sujetos de reparación colectiva con enfoque
territorial, diferencial y político y se priorizaron 6 sujetos de manera conjunta entre el
Distrito y la Nación.

 49

En coordinación con la Secretaría Distrital de Hábitat, se han generado estrategias para
implementar una política de hábitat y vivienda para las víctimas, entre ellas, la de retornar a
las personas al lugar de donde fueron expulsadas. Lo anterior significa la aplicación de una
política pública Distrital en coordinación y concurrencia con el Ministerio de Vivienda.

En este sentido, la ACDVPR33, apoyó iniciativas productivas para las familias víctimas del
conflicto armado interno de la etnia Embera Chamí que retornaron en el año 2012; en el
año 2013, 129 familias Embera Chamí fueron beneficiadas con proyectos de seguridad
alimentaria en Mistrató y Pueblo Rico. Así mismo, se realizó un convenio entre la SDHT34
y el Banco Agrario para la entrega de 129 subsidios de vivienda complementarios a las
familias Embera Chamí que retornaron a Risaralda. Adicionalmente La Alta Consejería
gestionó la firma del convenio interadministrativo entre la Alcaldía Mayor de Bogotá y las
Alcaldías de Mistrató y Pueblo Rico, en aras de que este retorno sea sostenible mediante la
implementación de acciones que permitan recuperar la identidad cultural, un ambiente de
convivencia entre las familias retornadas y receptoras, y arraigo territorial.

Fotografía 5 - Movilización parque Santander comunidades Chamí y Katío

Fuente: Alta Consejera para los Derechos de las Víctimas la Paz y la Reconciliación.

Por su parte, la estrategia de acompañamiento de la ACDVPR, a las víctimas del conflicto
armado residentes en Bogotá en restitución de tierras por despojo o abandono, cuenta con
un equipo de trabajo interdisciplinario compuesto por 16 abogados, 5 profesionales en
ciencias sociales, 1 ingeniero catastral y 1 ingeniero topográfico, con el objetivo de prestar
servicios de asesoría y acompañamiento jurídico en el marco del restablecimiento de sus
derechos territoriales de que trata la Ley 1448 de 2011, Decretos Ley 4633 y 4635 de 2011
y la Ley 160 de 1994. Se ha prestado asistencia jurídico legal a 1.956 familias de los 29
departamentos del país, atendiendo los siguientes tópicos: i) Inclusión en el Registro Único
de Víctimas –RUV-; ii) Restitución de tierras; iii) Indemnización administrativa, iv)
Exención de servicio militar; v) Alivio créditos y pasivos y vi) Representación legal.

33 ACDVPR: Alta Consejería para los Derechos de las Víctimas la Paz y la Reconciliación.
34 SDHT: Secretaría Distrital de Hábitat.

 50

Uno de los elementos importantes en la coordinación del Sistema Distrital de Atención y
Reparación Integral a Víctimas –SDARIV-, es la vinculación del Distrito a la Red Nacional
de Información, para lo cual la ACDVPR ha trabajado en torno al desarrollo de
herramientas informáticas. Entre los logros más relevantes se encuentra la puesta a
producción de Sistema de Información de Víctimas -SIVIC LITE- con la inclusión de otros
hechos victimizantes, nuevos criterios de tasación de AHÍ35, administración de bonos
electrónicos de ayuda humanitaria inmediata e inclusión de servicios prestados por el área
de reparación integral. En 2013 se lograron identificar personas incluidas en el Registro
Único de Víctimas con las siguientes entidades:

Tabla 4 - Personas incluidas en el Registro Único de Víctimas - RUV.
Entidad Cantidad de víctimas

Secretaría Distrital de Integración Social 44.716
Secretaría Distrital de Salud 88.100

Secretaría de Educación Distrital 26.767
Secretaría Distrital del Hábitat y Territorio 5.662

Caja de Vivienda Popular 784
Instituto para la Economía Social 5.105

Fuente: Alta Consejería para los Derechos de las Víctimas la Paz y la Reconciliación

Lo anterior, permitió contribuir con datos de ubicación de víctimas para la definición de la
muestra para Bogotá, en la Encuesta Nacional de Víctimas de la Contraloría, igualmente
con la Encuesta Multipropósito realizada por la Secretaría Distrital de Planeación –SDP- y
la Encuesta de Víctimas de la UARIV36.

2.1.7 Construir un territorio donde se garantice el acceso equitativo a la ciudad.

Este objetivo busca contribuir a la reducción de la segregación, facilitando el acceso a toda
la población sin importar sus niveles de ingreso, la ubicación de su residencia, edad,
condición física o identidad , mediante la distribución de redes estructurantes de acueducto
y alcantarillado, malla vial, redes de energía y gas, los equipamientos educativos, de salud,
culturales y deportivos, la cobertura de los sistemas de transporte, la ubicación de la
vivienda y los centros de atención social y de justicia.

En lo que se refiere al Programa de Vivienda y Hábitat Humanos, en concordancia con lo
expresado en la introducción el principal logro es la implantación del subsidio distrital en
especie, que había sido adoptado mediante el decreto 539 de 2012 y en 2013 se expidió el
respectivo Reglamento Operativo (Resolución 176 de 2013). Con esta modalidad de
subsidio ya no se entregan a los hogares cartas cheques de difícil utilización sino que en
primer término se trabaja en la generación de la oferta para que los hogares se vinculen a

35 AHÍ: Atención Humanitaria Inmediata.
36 UARIV: Unidad de Atención y Reparación Integral a las Victimas.

 51

proyectos concretos en ejecución, con la orientación y el acompañamiento para el cierre
financiero.

El subsidio a la oferta aplica para la construcción de vivienda nueva, la adquisición de
vivienda usada, la construcción en sitio propio y para el mejoramiento habitacional.

Las etapas que se cumplen para el subsidio a la oferta para el acceso a vivienda nueva y
usada son las siguientes:

Ø Gestión de suelo.
Ø La generación del subsidio bien sea mediante la destinación de bienes fiscales a VIP,

adquisición pública de suelo y/o elegibilidad de proyectos mediante la “asignación” de
recursos que se convertirán en subsidios.

Ø Desembolso de los recursos al constructor.
Ø Vinculación de los hogares a los proyectos.
Ø Construcción, escrituración y entrega de las viviendas.

Debido a la escasa oferta de vivienda de interés prioritario que encontramos al iniciar la
vigencia del Plan de Desarrollo durante 2013 la gestión del sector Hábitat se concentró en
los pasos 1, 2 y 3 que permitirán que los hogares se vinculen a los proyectos durante 2014.
Los avances presentados son los siguientes:

Gestión de suelo y generación de oferta.

64,34 hectáreas de suelo útil habilitadas para Vivienda de Interés Prioritario – VIP gracias a
la gestión adelantada por las entidades del Sector Hábitat, lo que representa un
cumplimiento de la meta Plan de Desarrollo del 34%. A estas hectáreas se sumarán 6,72
hectáreas que se han gestionado desde enero de 2013 en la modalidad de proyectos
asociativos e instrumentos de gestión del suelo en las localidades de Ciudad Bolívar, Bosa,
Fontibón, Usme, Usaquén y San Cristóbal.

Adicionalmente, la Secretaría del Hábitat continúa con el seguimiento técnico y jurídico a
los predios incluidos en las declaratorias de desarrollo prioritario (Resolución 147 de 2008),
evidenciando que a la fecha se han urbanizado o están en proceso de desarrollo un total de
145.87 hectáreas licenciadas37 con un aproximado de 17.467 viviendas: 13.304 VIS, 544
VIP y 3.619 NO VIS y hace seguimiento a la declaratoria de construcción prioritario cuyos
plazos se empezarán a vences a finales de 2014.

37 Es de anotar que para 2,04 hectáreas brutas licenciadas no se ha adelantado el trámite de licencia de
construcción, por lo cual no es posible definir las unidades de vivienda respectivas. Dichas licencias de
urbanismo contemplan 0,36 has de suelo útil para VIP.	

 52

En cuanto a la producción de vivienda de interés prioritario, la estrategia se ha centrado en
una mayor gestión pública en la promoción y la diversificación de proyectos de vivienda
nueva:

Ø 6.898 Viviendas de Interés Prioritario VIP fueron habilitadas38 entre junio de 2012 y

diciembre de 2013.
Ø 3.213 Viviendas de Interés Prioritario VIP se reportan como iniciadas39 en el Censo de

Edificaciones del DANE en la vigencia del Plan de Desarrollo.
Ø 16.617 Viviendas de Interés Prioritario VIP gestionadas40 durante 2012 y 2013, 6.008

mediante el esquema de gestión vinculado al programa de vivienda gratuita del
Gobierno Nacional y 10.609 mediante la gestión que adelanta el Sector Hábitat con
constructores privados y proyectos asociativos mediante el subsidio distrital de vivienda
en especie.

En materia de gestión de vivienda nueva se han implementado dos esquemas de gestión. El
primero vinculado con el programa de vivienda gratuita convocado por el gobierno
Nacional en el 2012 y el segundo relacionado con la implementación de modelo de subsidio
distrital de vivienda en especie dirigido a generar oferta de VIP. A continuación se presenta
el reporte de avance en cada uno de los dos esquemas:
Ø Articulación con el programa de vivienda gratuita del gobierno nacional.

Los proyectos en que confluyen esfuerzos del gobierno Nacional y Distrital son de dos
tipos: (1) aquellos en los cuales el Distrito Capital aportó terrenos al fideicomiso
constituido por instancias del gobierno Nacional para que estas se encarguen de la gestión y
construcción de las viviendas, y (2) aquellos en los cuales la construcción de las viviendas
se encuentran a cargo de entidades distritales y que posteriormente el gobierno Nacional
asignará a los respectivos beneficiarios.

Tabla 5 – Proyectos VIP gestionados – programa de vivienda gratuita Gobierno Nacional

Proyectos
2012 y 2013 Potencial de VIP Año de inicio

gestión
Aporte bienes fiscales distritales al fidecomiso nacional Ley
1537 de 2012 (Pulpo, Las Margaritas, Villa Karen) 1.823

2012 – 2013 1. Construcción de viviendas a cargo de las entidades distritales
Proyectos CVP (1.921) y Metrovivienda (Plaza de la Hoja y

2.664

38 Corresponde a las viviendas de interés prioritario nuevas construidas en la ciudad y que cuentan con
conexión definitiva de acueducto provisto por la Empresa de Acueducto Alcantarillado y Aseo de Bogotá –
EAB.
39 Corresponde a las viviendas que inician su proceso constructivo durante el período inter censal,
específicamente, se refiere a la construcción de una estructura completamente nueva, sea o no que el sitio sobre el que
se construye haya estado previamente ocupado.
40 Corresponde a viviendas de interés prioritario ubicadas en proyectos concretos que cuentan con licencia
urbanística o se encuentran en algún trámite de la cadena de urbanismo y construcción. Estos proyectos han
contado con el acompañamiento del sector para la agilización de los trámites.

 53

Proyectos
2012 y 2013 Potencial de VIP Año de inicio

gestión
Victoria) en el marco del Convenio 043 de 2012 celebrado
con Fonvivienda (Vivienda Gratuita).

2. Otros proyectos en gestión

Porvenir OPV 25 de noviembre (Proyecto en discusión en el
marco del programa de vivienda gratuita) 200

IDIPRON (Proyecto en discusión en el marco del programa
de vivienda gratuita) 457

Poblar de Santa Marta - Proyecto de transición entre el
Programa de oferta y demanda y el de vivienda gratuita 864

Subtotal 6.008

Ø Proyectos gestionados por el sector Hábitat con constructores privados a través de

esquema de postulación individual y proyectos asociativos

La Secretaría Distrital de Hábitat gestiona proyectos asociativos con propietarios o
promotores en planes parciales de desarrollo y predios no sujetos a dicho instrumento y
apoya con la coordinación interinstitucional, agilización de trámites y apalancamiento con
el subsidio distrital que se puede entregar de manera anticipada.

De este potencial de viviendas se espera atender a la población ubicada en alto riesgo y a
las víctimas del conflicto armado, una vez se realice el cruce de información se identificará
la población que se vinculará a cada uno de estos proyectos.

Tabla 6 - Proyectos VIP gestionados por el sector hábitat.
Proyectos Potencial de VIP Año de inicio

gestión
Proyectos gestionados por el sector Hábitat con constructores
privados y proyectos asociativos a través de esquema de postulación
individual

6.913
2012 a 2013

Gestión de suelo Metrovivienda (Campoverde) 3.696
Total 10.609

Reglamentación y generación del subsidio en especie.

A partir del esquema subsidio en especie41 se generaron entre junio de 2012 y diciembre de
2013, 11.853 subsidios en especie que corresponden a 8.223 viviendas en proyectos
concretos, 3.007 en aportes en suelo para proyectos del programa de vivienda gratuita del
gobierno Nacional, 144 para el retorno y reubicación de la población perteneciente a la

41 El Subsidio Distrital de Vivienda en Especie- SDVE se podrá aplicar en la modalidad de adquisición de
vivienda nueva o usada, construcción en sitio propio y mejoramiento habitacional y/o estructural (con
posibilidad de aplicarlo para redensificación) y adquisición de vivienda usada. Con ello se busca llegar a la
vinculación de los hogares que lo requieran a proyectos concretos donde les sea posible acceder a una
vivienda de interés prioritario.

 54

comunidad Embera y 479 bajo el esquema de postulación Casa en Mano y para la
adquisición de vivienda y construcción en sitio propio.

En la vigencia del Plan de Desarrollo, 18 meses, se han generado 11.853 Subsidios
Distritales de Vivienda en Especie –SDVE, mientras que en el mismo periodo del Plan de
Desarrollo Bogotá Positiva se generaron 5.866 subsidios en la modalidad de Carta –
Cheque.

Mejoramiento de vivienda y su entorno

El mejoramiento de vivienda y su entorno se realiza a través de:

Ø Subsidios de mejoramiento. La Caja de la Vivienda Popular organizó un banco de

oferentes que permitió declarar elegibles 12 proyectos y generar 1.244 subsidios por
valor de 18 salarios mínimos legales mensuales en la modalidad de mejoramiento
habitacional. Adicionalmente, se generaron y asignaron 18 subsidios distritales de
vivienda en especie para modalidad de mejoramiento estructural. Es decir, que total
fueron generados 1.262 subsidios para mejoramiento de vivienda. Así mismo, se
mejoraron 72 viviendas. El mejoramiento habitacional se articula al Programa de
Territorios Saludables y se localiza en su mayoría en las áreas donde se adelantan las
intervenciones en mejoramiento integral de barrios.

Ø Intervenciones en zonas de mejoramiento integral. Durante la vigencia 2013 se
suscribieron entre la SDHT, la CVP y el IDRD los Convenios 303 y 360 de 2013, luego
de un trabajo transversal de identificación de las áreas prioritarias (API) y de las obras
de urbanismo local de mayor impacto en los distintos sectores a través de la
coordinación en la Mesa de Trabajo para el Mejoramiento Integral de Asentamientos
Humanos - MMI. Estos convenios tienen por objeto aunar esfuerzos para ejecutar
intervenciones en las áreas de mejoramiento integral priorizadas por la SDHT en el
marco del PDD 2012-2016. Entre junio de 2012 y diciembre de 2013 se realizaron
intervenciones en las 9 APIS programadas.

Ø Titulación de predios. Entre junio 2012 y diciembre de 2013, se titularon 1.289 predios.
Adicionalmente, a través del Plan de Incentivos para los deudores de la Caja de la
Vivienda Popular se beneficiaron 1.097 hogares: 511 deudores quedaron con saldo en
cero en virtud de las reliquidaciones respectivas, y 586 deudores suscribieron acuerdo
de pago.

Ø Cobertura de servicios públicos. En el periodo junio 2012 a diciembre 2013 se llegó a
una cobertura de servicio de acueducto residencial en barrios legalizados del 99,93%, de
99,29% en la cobertura de servicio de alcantarillado sanitario residencial y de 98,87%
en la cobertura de servicio de alcantarillado pluvial. Para este último se logró mejorar
en 0.44% respecto al resultado registrado en 2012 (98.43%). En el mismo período se
han incorporado en Bogotá 72,977 nuevos suscriptores de acueducto y 73,985 en
alcantarillado sanitario a niveles residenciales y ubicados en barrios legalizados que se

 55

refleja en la atención de nueva población estimada de 328,397 habitantes en acueducto
y 332,933 en alcantarillado sanitario (estimando 4,5 habitantes por suscriptor). Cada
una de las acciones realizadas por la administración se evidencian en el territorio, por
tanto el mapa muestra las acciones en este tema.

Mapa 6 – Mejoramiento integral de barrios y vivienda.

 56

En lo que se refiere a la Revitalización del Centro Ampliado, la Secretaría Distrital de
Hábitat ha desarrollado las siguientes estrategias:

Ø Definir lineamientos generales a nivel de planificación, contenidos en el Decreto 364 de

2013.
Ø Definir lineamientos que sirvan de vínculo entre la planificación u ordenamiento

territorial y el proyecto o la intervención puntual, para las principales operaciones
estratégicas.

Ø Adopción de instrumentos de gestión del suelo contemplados en la legislación nacional,
como son las declaratorias de desarrollo, construcción y habilitación y usos prioritarios
sujetos a venta forzosa en pública subasta y los porcentajes obligatorios destinados a
vivienda de interés prioritario o la edificabilidad condicionada a la destinación de suelo
para tal fin.

Ø Construcción de confianza a través de reuniones, mesas de trabajo, talleres, discusiones
públicas dirigidas a lograr la aceptación y legitimación de proyectos asociativos que
permitan a los propietarios originales permanecer y vincularse a los proyectos en un
esquema de distribución de cargas y beneficios.

Ø De manera paralela se realizó un análisis de la estructura urbana y de variables
urbanísticas y socioeconómicas en las intervenciones urbanas priorizadas dispuestas en
el Plan de Desarrollo Distrital, que permitieron la identificación de áreas con potencial
de revitalización. Como resultado, se determinaron 14 zonas con potencial de
desarrollo, de las cuales se priorizaron las áreas localizadas en las intervenciones
urbanas de Zona Industrial, Las Cruces - San Bernardo en Ciudad Salud y Proyecto
Piloto Mártires.

Avances de las Intervenciones urbanas de iniciativa pública

Ø Proyecto piloto Mártires. Se cuenta con la Resolución de Reserva de Renovación

Urbana para el Sector 3 del Plan Parcial de Renovación Urbana Estación Central
(Resolución 1422 del 20 de noviembre de 2013).

Ø Revitalización de la zona industrial. Se identificaron y gestionaron las zonas con
viabilidad ambiental, social, jurídica y económica para el desarrollo de proyectos
asociativos y construcción de VIP.

Ø Ciudad Salud. Iniciaron las actividades requeridas para la adquisición de suelo, se
presentó el plan médico arquitectónico y se revisaron los aspectos jurídicos

Ø Proyecto Campín. El Plan de Regularización y Manejo de la Unidad Deportiva El
Campin, se adoptó a través de la Resolución No. 0043 de enero 18 de 2013 y se
modificó con la Resolución 0213 de marzo 18 de 2013. En la vigencia 2013, el Instituto
Distrital de Recreación y Deporte consideró que el proponente para la ejecución de la
APP no tenía el soporte financiero necesario para dar viabilidad al proceso.

Ø Proyecto Innobo. Se encuentra en ejecución el Convenio para llevar a cabo el "Centro
Internacional de Convenciones de Bogotá", suscrito entre Corferias, la Cámara de
Comercio de Bogotá, la EAAB y la ERU. Durante el año se adelantó el estudio de

 57

mercado y la caracterización socioeconómica de los 5 predios que hacen parte del
proyecto.

Ø Revitalización del Centro Tradicional. La ERU realiza la intervención del proyecto
Manzana 5 – Las Aguas. Actualmente el proyecto cuenta con licencia de construcción
para el desarrollo inmobiliario de vivienda y comercio y se adelanta suscripción de un
convenio para la construcción de la Nueva Cinemateca de Bogotá.

De otra parte, el Instituto Distrital de Patrimonio Cultural realiza actividades de gestión
para la financiación de los proyectos urbanos, identificación de actores institucionales,
públicos y privados que estén involucrados en los proyectos y vinculación de los actores
locales y su participación. En la vigencia 2013, el IDPC desarrolló varias actividades
enmarcadas dentro del proyecto de Revitalización del Centro Tradicional, con las siguientes
estrategias:

Ø Proyecto Revitalización Carrera 7. El IDPC contrató la valoración y actualización de

los estudios técnicos y los diseños para la intervención de espacio público de tres
pasajes colindantes con la carrera séptima: Pasaje Calle la Armería, Pasaje Calle de los
Fotógrafos y Pasaje Calle Santo Domingo (Murillo Toro), se realizó el retiro y traslado
de materas en el tramo calle 11 – Av. Jiménez y se gestionó ante la Secretaría de
Movilidad la señalización del eje.

Ø Formulación del plan especial de manejo y protección - PEMP del complejo
hospitalario San Juan de Dios e Instituto Materno Infantil.

Ø Actualización de los estudios técnicos para la restauración y reforzamiento estructural
para el Instituto Materno Infantil

Ø Acciones de recuperación para la Basílica del Sagrado Corazón de Jesús-Iglesia del
Voto Nacional

Ø Proyecto urbano y actualización de estudios técnicos para la restauración, adecuación
funcional y reforzamiento estructural de la plaza la Santamaría

Ø Intervención de Patrimonio Construido. Trabajos de mantenimiento de fachadas de 11
edificios de la localidad Santafé. Los edificios intervenidos con trabajos de
mantenimiento de fachadas son:

Ø Candelaria es tu casa (Proyecto de sostenibilidad y enlucimiento)
Ø Bogotá en un café
Ø Proyecto estratégico las Cruces (programa de gestión habitacional)
Ø Proyecto Parque Pueblo Viejo y Nodo Concordia

Adecuación de redes de acueducto y alcantarillado

La Revitalización del Centro Ampliado, y el potencial adicional de edificabilidad, cuenta
con un Sistema Matriz y Troncal con capacidad excedente suficiente para soportar el
proceso sostenidamente. Sin embargo, serán necesarias intervenciones en el contexto de las
redes locales por las necesidades derivadas de la densificación.

 58

La EAAB se ha comprometido en estructurar las factibilidades técnicas de intervención en
redes para un conjunto de polígonos priorizados con mucha potencialidad de
transformación y de confluencia público privada, y para responder a este compromiso ha
estructurado una invitación pública cuyo objeto es realizar “estudios y diseños de redes de
acueducto y alcantarillado para los polígonos priorizados de redensificación del centro
ampliado”.

Sistema urbano de drenaje sostenible

Durante los años 2012 y 2013 la EAAB realizó la gestión para definir responsabilidades y
alcance de las obras que se deben realizar y generando aportes en la conceptualización de
los Sistemas Urbanos de Drenaje Sostenible y la renaturalización de quebradas. El proyecto
para el diseño y construcción de los SUDS, se ejecutará a partir de la vigencia 2014 a través
de un convenio entre la Empresa de Acueducto y Alcantarillado de Bogotá y el Instituto de
Desarrollo Urbano.

2.1.8 Fortalecer el tejido productivo de la ciudad con énfasis en la economía popular.

Para Bogotá Humana es indispensable atender las necesidades del sector económico y
consolidado, observando las limitaciones y particularidades, que en el acceso a los servicios
de la economía en el mercado tiene cada uno; para esto las entidades distritales que
fomentan el desarrollo económico de la ciudad, han hecho una gran intervención en la
economía popular promoviendo la creación, fortalecimiento y acompañamiento
empresarial, mejorando los ingresos por ventas y generando empleos directos. También se
ha intervenido, en actividades que inciden en población con alto nivel de vulnerabilidad,
como desplazados y víctimas de violencia que llegan a la ciudad y que se reincorporan a la
atención socioeconómica con que cuenta la estructura de protección social del Distrito.

Es así como, a través de la convocatoria por localidades para recibir iniciativas de
emprendimiento, se evaluaron y ajustaron 910 planes de negocio que podrán acceder a
crédito, asistencia técnica y acompañamiento en el desarrollo de unidades productivas. De
estos planes de negocios se han financiado 350 por un monto de $3.088.222.546. Estos
fueron presentados por personas de los sectores más desfavorecidos económicamente de la
ciudad, y las restantes iniciativas serán evaluadas en 2014 para validar, ajustar y formular
los respectivos planes de negocios.

Así mismo se ha fortalecido la economía popular de alimentos con la caracterización a
1.680 empresarios, fortaleciendo a 282 microempresarios ubicados principalmente en las
localidades de Engativá, Suba, Kennedy, Bosa, Puente Aranda, y Rafael Uribe Uribe. Con
el fin de incluirlos en los mercados campesinos y populares y en el mercado institucional.
Por medio de esta intervención se formalizaron 1.692 empleos.

 59

En este sentido se han vinculado 3.582 productores campesinos de los departamentos de
Cundinamarca, Tolima, Meta y Boyacá, organizados en cerca de 152 asociaciones a la
empresarización de pequeños y medianos productores de la región central, que favorece la
disponibilidad y acceso a los alimentos en Bogotá, con lo cual se busca mejorar los
ingresos, el bienestar y la capacidad económica de las familias campesinas (46.200
personas aproximadamente) y se potencializa la capacidad académica e investigativa de las
universidades de Cundinamarca, Tolima, los Llanos y Nacional –sede Bogotá, ejecutoras de
los proyectos.

Los mercados campesinos y populares disminuyen costos de intermediación, lo cual
representa mayor ingreso para el productor y menor precio para el consumidor; se han
financiado los 219 mercados campesinos y populares, con la participación de más de 60
municipios de la región central y la ruralidad de Bogotá, logrando un ahorro para los
consumidores de hasta en un 50,7% en los costos de los alimentos, y al mismo tiempo que
un aumento en las ganancias de los productores presentes en los mercados de hasta un 47%
en comparación con los precios de Corabastos (sin contar costos de fletes); lo cual genera
una reducción de costos derivados de la intermediación hasta en un 30%.

Se evaluaron y ajustaron 910 planes de negocio, que le permitirán a población vulnerable
acceder a crédito, asistencia técnica y acompañamiento en el desarrollo de unidades
productivas. Desde el IPES, se elaboraron 239 planes de negocio terminados al 100% para
ser verificados y financiados, de los cuales se han aprobado 142 créditos. Y 1.485 ideas y
planes de negocio se encuentran en etapa de validación.

A través de la continuidad del programa Bogotá Emprende, se generaron 2.194 empleos
directos gracias a las alianzas con el sector privado; con estas acciones realizadas se
incrementó la creación y fortalecimiento de los emprendedores con respecto al periodo
2011 - 2012 en un 8% pasando de 1.012 empresas creadas a 1.097 en la actual vigencia.

Un logro importante es la participación de 204 empresarios de calzado y marroquinería en 3
espacios de comercialización: feria (XXVIII Feria International Footwear and Leather
Show.), ruedas de negocios (Compre Colombiano) y contactos empresariales (Cooperativas
Distritales). Adicional a esto, se capacitó y brindó asistencia técnica en mejoramiento
productivo a 222 empresarios de las aglomeraciones que en la actualidad se están
interviniendo (Cuero, calzado y marroquinería), y 27 diseñadores profesionales, técnicos y
modelistas empíricos de calzado y marroquinería se formaron en una de las principales
escuelas de diseño en el mundo, la escuela italiana Ars Sutoria, fortaleciendo con esto las
capacidades técnicas y las posibilidades a mediano plazo de competitividad en los procesos
y productos.

En el 2013, 100 nuevos empresarios provenientes de población carretera y recicladora
constituyeron sus empresas: Desde el 2012, la administración Distrital asumió el reto de

 60

promover actividades alternativas y sustitutivas de manera concertada con los propietarios
y propietarias de los vehículos de tracción animal. El modelo permitió la sustitución de la
actividad, generando bienestar mediante el acceso a programas de capacitación y
formación, desarrollo de sus competencias emprendedoras que les permiten enfrentarse a
los desafíos de un mercado cambiante, disfrute del tiempo libre con sus familias así como el
incremento de los ingresos al pasar de un promedio de $25 mil diarios en 2012 a cerca de
$40 mil en 2013.

Con el fin de financiar ideas y planes de negocio para aquellos emprendedores de la
economía popular que quieran crear o fortalecer sus unidades productivas, se diseñó la Ruta
de Emprendimiento, prioritariamente entregando crédito a los emprendedores de ventas
ambulantes de los ejes viales, objeto de la Sentencia del Consejo de Estado que confrontan
el dilema entre el derecho al mínimo vital y al uso y goce del espacio público. Dichos ejes
están ubicados en las localidades de Los Mártires, Santa fe, Kennedy y Tunjuelito.

Se han apoyado financieramente proyectos de la economía popular, por valor de $5.792
millones de los cuales $3.008 ya fueron desembolsados, y $2.784 se encuentran en trámite
de desembolso, con tasas de crédito comercial al 10% E.A., garantía personal y
financiamiento del 100% del proyecto, con reducción de requisitos y acompañamiento post-
crédito. Se beneficiaron 5.076 ciudadanos pertenecientes a la economía popular, en talleres
de educación financiera, con temas aplicables al manejo de recursos tanto para las empresas
familiares como para la economía de hogar.

El costo financiero a través de convenios con entidades financieras se redujo en un 14%
para las micro y pequeñas empresas, con 826 desembolsos por valor de $3.006 millones. Se
fortalecieron 654 grupos de ahorro y crédito que se traduce en 9.133 beneficiarios con un
resultado de $206 millones en 2013 de ahorro y créditos por $78 millones, sin tener que
acudir al sistema financiero tradicional.

Por su parte, la implementación y puesta en marcha del Programa Emprende TIC en su
primera fase, apoyó 40 proyectos que lograron definir planes de negocio. En su segunda
fase se realizó el proceso de convocatoria, sensibilización y selección de 100 proyectos del
sector TIC en software, games, media y apps, pertenecientes principalmente a las
localidades de Chapinero (13), Engativá (9), Fontibón (7), Kennedy (12), Puente Aranda
(7), Suba (11), Teusaquillo (11), Usaquén (10) y otras localidades (20) con el fin de
consolidar sus ideas.

Así mismo, se ha dado inicio a una estrategia para acercar la ciencia, la tecnología y la
innovación a las comunidades a través del proyecto piloto “Centros Locales de Apropiación
Social de Ciencia, Tecnología e Innovación (CLASCTI)” en las localidades de Tunjuelito y
de Santa Fe. Este proyecto busca que las comunidades se apropien de herramientas de
ciencia, tecnología e innovación para resolver necesidades de sus territorios. Actualmente

 61

los CLASCTI se encuentran en etapa de diseño y se espera que estén abiertos en el año
2014.

2.1.9 Visibilizar el territorio rural como parte integral de la sustentabilidad de la
ciudad y de la región.

Este objetivo busca reconocer los derechos de las comunidades campesinas, los valores
culturales y ambientales, y las relaciones complementarias sociales, económicas y
ecológicas con el área urbana de Bogotá y la región.

En esta medida se avanzó en la prestación directa del servicio de asistencia rural, lo que
significa un fortalecimiento de la institucionalidad pública y una mejor prestación del
servicio. La población beneficiada son campesinos y campesinas, que conforme a la
reglamentación del uso del suelo y criterios de explotación se categorizan como pequeños y
medianos productores de la ruralidad de Bogotá, ubicadas en las localidades de Usme,
Ciudad Bolívar, Santafé, Chapinero, Suba y Sumapaz. Se visitaron 359 fincas que son el
24.78% de total de fincas de la ruralidad, vinculando a procesos de reconversión productiva
hacia sistemas de producción sostenible a 89 campesinos, contribuyendo a garantizar la
soberanía y seguridad alimentaria de este sector de la ciudad.

Se ha adelantado la reconversión ambientalmente productiva que beneficia a 201
campesinos, a través de la implementación de buenas prácticas agrícolas, dando alternativas
diferentes negocios sostenibles social, ambiental y económicamente.

En el territorio de Sumapaz, se adelantó la gestión para la definición de las zonas de reserva
campesina, los distritos integrados de manejo, los parques agropolitanos y las reservas
naturales de la sociedad civil. Con la participación de 1.733 campesinos y la identificación
de 701 predios ubicados en 23 veredas del corregimiento de Sumapaz y dos veredas del
corregimiento de Betania.

2.2. Eje 2: Un territorio que enfrenta el cambio climático y se ordena alrededor del
agua.

Por la inadaptación de la ciudad al cambio climático42, evidenciado en las temporadas
invernales (fenómeno de la niña), como ocurrió en el segundo semestre de 2010 y 2011,
donde se presentaron lluvias 300% más fuertes de lo normal y donde miles de personas
resultaron afectadas principalmente en las localidades de Kennedy y Bosa. Por su parte, en
los períodos de sequía (fenómeno del niño), los embalses de la ciudad suelen presentar

42"Cambio del clima atribuido directa o indirectamente a actividades humanas que alteran la composición de
la atmósfera mundial, y que viene a añadirse a la variabilidad natural del clima observada durante períodos de
tiempo comparables”.Concepto definido por la Convención Marco de las Naciones Unidas sobre el Cambio
Climático (CMNUCC), en su Artículo 1.

 62

problemas para el suministro de agua y energía y se debe priorizar el recurso hídrico para
consumo humano, agricultura ó energía.

Bogotá es la única ciudad de Colombia y de las pocas de América, que estableció en
sus instrumentos de planeación como Plan de Desarrollo y Plan de Ordenamiento
Territorial, las condiciones para adaptarse al cambio climático. Por consiguiente, las
apuestas están orientadas a superar el modelo de ciudad depredadora del medio
ambiente, con la implementación de políticas de ordenamiento del territorio en gestión
ambiental y del riesgo, priorizando la atención de conflictos sociales y ambientales de
los asentamientos informales en zonas de alto riesgo, para reducir la vulnerabilidad
física, proveer a la ciudad de corredores ecológicos, reducir el consumo de suelo, agua,
energía y materiales; utilizando tecnologías limpias en el sistema de transporte pasando
de gasolina y diesel, a gas y electricidad, minimizando el impacto sobre las personas y
el medio natural.

En consecuencia, para lograr los anteriores propósitos, la administración Distrital centró los
esfuerzos en el desarrollo de las siguientes gestiones en el marco de los objetivos
estratégicos de este eje:

La Modificación Excepcional del Plan de Ordenamiento Territorial de Bogotá – MEPOT,
se motivó por varias razones: i) Cambios en las proyecciones y composición de la
población; ii) Ejecutar proyectos de impacto en la movilidad de la ciudad; iii) Integrar la
gestión del riesgo y la adaptación al cambio climático al ordenamiento territorial,
incorporando las determinaciones de la Ley 1523 de 2012; iv) Armonizar el ordenamiento
del suelo rural con las normas nacionales establecidas en el Decreto 3600 de 2007; y v)
Simplificación normativa.

Durante el proceso 11.183 líderes y representantes de la ciudadanía y distintas
organizaciones, asociaciones y grupos poblacionales participaron a lo largo y ancho del
territorio urbano y rural de la ciudad, quienes debatieron y presentaron a la administración
6.743 propuestas. Los principales efectos de la modificación:

Ø Oportunidad de desarrollar nuevos proyectos en las áreas centrales de la ciudad,

reconociendo y regulando la mezcla de usos ya existentes.
Ø Hectáreas adicionales a la Estructura Ecológica Principal - EEP-, conformadas por

parques ecológicos de humedales, de montaña y de protección por riesgo; reservas
forestales como la Cuenca Alta del Río Bogotá, la reserva del Norte de Bogotá
“Thomas Van der Hammen”, entre otras.

Ø Se incorporó la gestión del riesgo y la adaptación al cambio climático como
fundamento del ordenamiento territorial de la ciudad, siendo la primera ciudad en dar
cumplimiento estricto a las determinaciones de la Ley 1523 de 2012.

Ø Priorización del transporte sostenible en la ciudad.

 63

Ø La sostenibilidad del área rural en relación con la ciudad, protegiendo los modos de
vida campesinos en un marco de equidad social.

2.2.1 Visibilizar el medio natural y el entorno del agua y situar la naturaleza en el
centro de las decisiones para la planeación del desarrollo de la ciudad.

El agua se convierte en el componente esencial de la planeación urbana y del desarrollo de
la ciudad, siendo la estructura ecológica principal un elemento fundamental para ordenar,
conservar y/o adecuar los recursos naturales, es necesario mejorar las condiciones
ambientales y ecológicas, recuperar y proteger los ríos, las quebradas, los nacimientos, los
humedales, las rondas y Zonas de Manejo y Preservación Ambiental (ZMPA); además de
empoderar al ciudadano en no invadir, no erosionar, proteger los cerros, los páramos
Sumapaz, Guerrero, Chingaza, Guacheneque, y en general todos los ecosistemas vitales
entre otros recursos naturales.

La Estructura Ecológica Principal – EEP-, elemento natural que incide en la protección de
la vida y la funcionalidad ambiental43

El POT hizo una variación sustancial en toda la EEP incorporando un total de 36.900,04
Hectáreas, pasando de 86.714 Hectáreas a 123.614 Hectáreas, como se muestra en el
siguiente mapa.

Ø Además, se destaca la reciente conciliación entre el Distrito y la CAR, para invertir

cerca de $134 mil millones en compra de predios para conservar aproximadamente
1.500 hectáreas de la reserva forestal del Norte.

Mapa 7 - Variación de áreas en la Estructura Ecológica Principal

Fuente: Secretaria Distrital de Planeación

43Propósitos de Bogotá Humana y Modificación Excepcional del Plan de Ordenamiento Territorial –MEPOT-

 64

Lo anterior, en el marco de la voluntad que existe entre los niveles distrital y regional, a
través de los diferentes instrumentos de política de planeación del territorio que
respaldan la conservación y gestión para la conectividad de esta zona de alto valor
ambiental, como el Acuerdo 011 de 2011 de la CAR, que declaró la Reserva Forestal; la
estrategia trazada por el Alcalde en su programa de gobierno: “Integraré la gestión de
las áreas protegidas del Distrito Capital: los cerros orientales,…y la reserva forestal
del norte.”, y en el Plan de Desarrollo, fijó alternativas de gestión para la conectividad
de este corredor Forestal; y el POT precisó como estrategia la de conservar, formular e
implementar el Plan de Manejo Ambiental de la Reserva Forestal.

Mapa 8 - Recorridos del Ciclo del Agua RFP44 Thomas Van Der Hammen

Fuente: Secretaría Distrital de Ambiente

Ø Gestión y aprobación de $82.000 millones del Fondo de Desarrollo Regional del

Sistema General de Regalías, para ejecutar el proyecto “Conservación, Restauración y
Uso Sostenible de los Páramos de Guerrero, Chingaza, Sumapaz, los Cerros Orientales
de Bogotá y su área de influencia”.

Ø Las gestiones adelantadas en esta materia se refieren a: i) La priorización de las
microcuencas (territorialización) a intervenir en 13 municipios del corredor; ii)
Convenio por $950,3 millones entre la Universidad Distrital y la Empresa de
Acueducto, Alcantarillado y Aseo de Bogotá –EAB-45, para formular y diseñar
estrategias en la reconversión de los sistemas de producción y restauración ecológica de
la zona del corredor de conservación; iii) Inicio de la restauración ecológica en áreas
estratégicas para el abastecimiento hídrico de Bogotá y la región, asociadas al sistema

44 Reserva Forestal Regional Productora
45 Acuerdo 15 de 2013

 65

Chingaza, por un valor de $1.199 millones; y iv) Creación de un plan de trabajo con un
equipo conformado por 8 profesionales.

Mapa 9 - Proyecto Corredor de Conservación de Páramos

Fuente: Secretaria Distrital de Ambiente

Adecuación Hidráulica y Recuperación Ambiental del río Bogotá.

El objetivo es mejorar la calidad del agua, especialmente de la cuenca media del río
Bogotá, reducir los riesgos por inundación y mejorar los drenajes en la ciudad. Es un reto a

 66

lograr en el largo plazo, mediante acuerdos conjuntos con actores regionales involucrados,
para lo cual el Distrito Capital bajo la dirección de la EAB, en el marco del Convenio 171
de 2007 viene trabajando con la CAR, la Gobernación de Cundinamarca y los municipios
de la cuenca del Río Bogotá en el desarrollo de alternativas tecnológicas y financieras. Se
destacan los siguientes logros y/o avances estratégicos.

Ø En etapa de optimización la Planta de Tratamiento de Aguas Residuales-PTAR- El

Salitre46.
Ø Construcción del sistema de interceptores Salitre y Torca.
Ø Terminado Interceptor Tunjuelo Canoas.
Ø En cuanto a la PTAR Canoas, se encuentra en proceso los trabajos preliminares de

campo y el diseño conceptual. Los diseños de la Fase I se tienen previstos en el segundo
semestre de 2015 y las obras se iniciarán una vez se cuente con el cierre financiero y los
diseños de fase I. Esta planta de tratamiento recibirá las aguas residuales de las cuencas
Fucha, Tunjuelo, Tintal y del Municipio de Soacha, transportadas por los interceptores
Fucha-Tunjuelo, Tunjuelo-Canoas y elevadas por la Estación de bombeo de Canoas.

Atendiendo la Acción Popular 01-479 del Tribunal Administrativo de Cundinamarca, que
ordenó descontaminar el Embalse del Muña, el río Bogotá y sus afluentes, así como el
Convenio 171 de 2007 entre el Distrito Capital y la CAR y los demás acuerdos
interinstitucionales adquiridos con los organismos de control para un adecuado saneamiento
del Río Bogotá, la administración Distrital tiene a su cargo el desarrollo de los estudios,
actividades y proyectos, cuyos resultados se centran en los siguientes temas:

Ø Acción de cooperación entre las Empresas de Energía de Bogotá –EEB y la Empresa de

de Acueducto, Alcantarillado y Aseo de Bogotá –EAB, en cuanto al financiamiento
para el mantenimiento de aspectos técnicos del embalse El Muña, en cumplimento de
las imposiciones administrativas y judiciales de la CAR y el Tribunal Contencioso
Administrativo de Cundinamarca respectivamente. Estas acciones están relacionadas
con:

- Remoción del Buchón en el Embalse, con la aplicación de herbicidas.
- Control de Larvas de Zancudos, con aplicación de productos biológicos.
- Elaboración del Plan Maestro de Acueducto y Alcantarillado, Diseño y

Construcción del Sistema de Conducción y Tratamiento de las Aguas Residuales
Domésticas del Municipio de Sibaté.

Mejoramiento de la calidad de las cuatro subcuencas de los ríos urbano-rurales Torca,
Salitre, Fucha y Tunjuelo, como parte integral del sistema de saneamiento del río Bogotá.

46 Ampliación sistema lodos activados convencional Q = 7.1 m3/seg. Tratamiento Secundario (a cargo de la
CAR). Fuente: CAR, Presentación: Adecuación Hidráulica y Recuperación Ambiental del Río Bogotá,
Diciembre 2012.

 67

Mejoró la calidad del agua de los ríos urbano - rurales del Distrito, pasando de 10,7 Km. de
río mejorados en el año 2011 a 14,8 Km. de ríos aceptable o superior a junio de 2013. El
cambio obedece al mejoramiento en la calidad del tramo II del río Tunjuelo que pasó de
marginal a bueno47, en el marco del Programa de Saneamiento y Manejo de Vertimientos –
PSMV- que realizan las autoridades ambientales (SDA, EAB y CAR). El siguiente mapa
muestra este comportamiento.

Mapa 10 - Calidad del agua de los cuatro ríos urbano-rurales de Bogotá

Fuente: SDA, Sistema de Información Geográfica-SIG

En general, los ríos Salitre, Fucha y Tunjuelo muestran en los tramos altos una calidad
excelente y buena, mientras que en las partes bajas las condiciones ambientales son críticas,
por vertimientos realizados desde la red de alcantarillado pública que colecta las aguas
residuales, sin que se realice tratamiento. Es decir, que el comportamiento de este indicador

47 Medido por el indicador Índice de Calidad del Agua (WQI), que agrupa parámetros físicos, químicos y
biológicos establecidos en los objetivos de calidad.

 68

está directamente relacionado con el Programa de Saneamiento y Manejo de Vertimientos -
PSMV que realizan las autoridades ambientales, en la detección y corrección de conexiones
erradas, del control de vertimientos y de los sistemas de tratamiento de aguas residuales de
empresas y fábricas, lo cual incide en el nivel de contaminación de los cuerpos hídricos.

Por la anterior situación, el POT definió una serie de estrategias para el manejo y la
preservación de los elementos del sistema hídrico48, en la que se encuentra “realizar la
corrección de conexiones erradas de todo el sistema pluvial de Bogotá, en cumplimiento de
lo dispuesto en la Política Distrital de Humedales y en el Plan de Saneamiento y Manejo de
Vertimientos”, entre otras.

Recuperación y protección participativa de Quebradas y Humedales.

Recuperación ecológica y protección de rondas y Zonas de Manejo y Preservación
Ambiental (ZMPA), soportada en un modelo de articulación interinstitucional, con
planificación ambiental, focalización de áreas a intervenir, diseños detallados,
mejoramiento paisajístico y participación ciudadana, en busca de mejorar las condiciones
de calidad hídrica y la estabilidad de los suelos.

Ø Dos nuevos humedales: La Isla en Bosa y El Salitre en Barrios Unidos, declarados

parques ecológicos de humedales, y un 50% más de nuevas áreas protegidas
incorporadas en los humedales Burro, Conejera, Tibabuyes, Jaboque, Torca –
Guaymaral, Tibanica y Salitre en el marco del POT, lo que representa 257, 96 Hectáreas
adicionales.

Ø 10 quebradas y 6 canales intervenidos integralmente en: Chapinero (2), La Candelaria
(3), Ciudad Bolívar (5) y Kennedy (6), más de 63.000 Kg de residuos extraídos en
651.349 m2 como resultado de limpieza en cuerpos de agua Salitre, Fucha, Tunjuelo y
Torca, con la participación de 140 vigías, intervención realizada desde el nacimiento
hasta la desembocadura. La siguiente tabla y fotografía muestran los resultados y
localización respectivamente.

Tabla 7 - Resultados limpieza cuerpos de agua Programa Vigías del Agua.

Subcuenca /
Humedal Residuos (Kg) Escombros (Kg) Área Intervenida (M2)

Salitre 17.195 --- 169.018

Fucha 26.895 --- 373.064

Tunjuelo 5.672 2.190 26.400

Torca Guaymaral 13.565 200 82.867
Total 63.327 2.390 651.349

Fuente: Secretaria Distrital de Ambiente SDA.

48 Decreto 364, Artículo 61.

 69

Fotografía 6 - Jornada de limpieza Quebrada Limas

Fuente: Secretaria Distrital de Ambiente SDA.

4 Has de humedales El Burro, La Vaca y Tibanica; restauración ecológica y participativa de
la Zona de manejo y Preservación Ambiental (ZMPA).

Abastecimiento de Acueductos Veredales.

Cerca de 2.000 personas que se surten del servicio público de agua potable se beneficiaron
con áreas estratégicas recuperadas para el abastecimiento de 12 acueductos veredales en
Ciudad Bolívar y Usme: 12 hectáreas plantadas de especies nativas en el nacimiento de la
quebrada La Porquera y en la zona abastecedora del Acueducto Aguas Doradas; 13
hectáreas intervenidas y 10 predios nuevos identificados en siete bocatomas.

Recuperación y mejoramiento de ecosistemas estratégicos como parte de la Estructura
Ecológica Principal y de los espacios del Agua

Ø 250 hectáreas en 10 áreas pilotos restauradas ecológicamente en 7 localidades: Ciudad

Bolívar, Usme, San Cristóbal, Rafael Uribe Uribe, Santa Fe, Chapinero y Suba,
producto de los procesos de investigación en restauración ecológica de los ecosistemas
que están sometidos bajo diferentes factores de tensión en estas áreas piloto priorizadas.

Ø El Parque Nacional Enrique Olaya Herrera – segunda etapa, el Santuario de Fauna y

Flora, El Bosque de Las Mercedes, y el Tanque Nuevo Suba fueron restaurados
ecológicamente.

 70

Mapa 11 Elementos de actuación sobre la Estructura Ecológica Principal - EPP

Ø En aumento la oferta de servicios ambientales, como la captación de CO2 por el
incremento y mejoramiento del arbolado urbano y cobertura vegetal especialmente en
Suba, Puente Aranda, Kennedy, Tunjuelito, Bosa, San Cristóbal, Usme, Fontibón y

 71

Engativá. Lo anterior aporta a disminuir los niveles de contaminación atmosférica en
estas áreas. La siguiente gráfica muestra este aumento gradual por hectárea.

Gráfica 6 - Número de árboles por hectárea.

29,0
29,3

29,8

30,3
30,7

30,9 31,0

2007 2008 2009 2010 2011 2012 2013

Fuente: Jardín Botánico de Bogotá José Celestino Mutis

Ø En materia de mejoramiento de la calidad del arbolado urbano, hay incremento de un

56% de las actuaciones desarrolladas con este fin entre el 2012 y 2013, como se muestra
en la siguiente tabla.

Tabla 8 - Actividades de Mejoramiento del Arbolado Urbano

Actividades de arbolado urbano 2012 2013

Evaluación
de arbolado

Tratamientos
silviculturales

Conservar 7.518 12.034

Poda estabilidad 348 630

Tala 14.011 10.658

Poda formación 1.194 1.109

Poda mejoramiento 3.004 4.809

Poda radicular 34 14

Traslado 1.890 886
Tratamiento integral 2.619 2.763

Seguimiento a permisivos 1.753 2.470

Seguimiento a podas 17.041 39.284

Seguimiento a plantaciones 15.101 26.154

Total actuaciones 64.513 100.811
Fuente: Secretaría Distrital de Ambiente y Jardín Botánico

 72

Control y seguimiento a la minería del Distrito Capital

La mayor área afectada por explotación minera en Bogotá es el Parque Minero Industrial
(PMI) del Tunjuelo con el 41% aproximadamente y el Parque Minero de Mochuelo entre
Usme y Ciudad Bolívar.49 En el marco del derecho a un ambiente sano, fallos de la Corte
Constitucional (Sentencia 339/02), dejan claro que a través del POT se pueden restringir o
prohibir actividades mineras. En este sentido, el POT prohíbe nuevas actividades
exploratorias y extractivas en el suelo y subsuelo del D.C.

Ø Bogotá Humana realizó seguimiento, control y vigilancia al 100% de los predios

mineros y de las áreas de recuperación ambiental en el perímetro urbano señaladas en el
siguiente mapa, mediante una serie de actividades a 109 organizaciones50, con predios
afectados por la explotación de materiales de construcción y arcillas, las cuales están en
la obligación de presentar y ejecutar el Plan de Manejo, Recuperación o Restauración
Ambiental – PMRRA-.

Mapa 12 - Localización de Predios mineros con seguimiento, control y vigilancia.

Fuente: Secretaría Distrital de Ambiente -SDA

49 Documento Técnico de Soporte a los ajustes ambientales al Plan de Ordenamiento Territorial de Bogotá-
SDA 2011, Línea Base del PDD Bogotá Humana.
50 De estas organizaciones, cuatro tienen predios con Licencia Ambiental.

 73

2.2.2 Promover cambios culturales y facilitar las condiciones para la transformación
de la ciudad.

Educación ambiental y participación comunitaria.

A través de los Cabildos de Gobernanza del Agua, se está promoviendo un cambio cultural
y creación de condiciones que permitan una trasformación real de la ciudad, ampliando los
escenarios y mecanismos de participación y fortaleciendo la cooperación entre las entidades
y las organizaciones ambientales de la ciudad.

Ø Cerca de 670.039 personas fueron vinculadas a procesos de educación ambiental para la

apropiación social de los territorios del agua, con énfasis en cambio climático y
gobernanza del agua. Igualmente, 165 organizaciones sociales vinculadas a la gestión
ambiental participativa.

Ø 9.700 personas vinculadas al programa de participación ciudadana digital, como
alternativa basada en las TIC para la gestión ambiental.

Ø En gestión de riesgos 2.500.000 personas sensibilizadas y 90.000 personas organizadas
y participando en acciones de gestión de riesgos. La siguiente tabla muestra el número
de personas que participaron en las jornadas de evacuación y capacitación durante los
simulacros realizados.

Tabla 9 - Gestión del riesgo – Simulacros

Simulacro Personas Evacuadas Personas
Organizadas

5º Simulacro Distrital de evacuación el día miércoles 16 de octubre 2.534.520 28.966

1º Simulacro Nocturno el día jueves 17 de octubre 5.773 300

1º Simulacro Distrital Comunitario el día sábado 26 de octubre. 26.147 1.496

36 Simulacros progresivos 125.266 8.219

Capacitación organizaciones sociales y comunitarias 2.421

Capacitación sector Educativo 3.687

TOTALES 2.691.706 45.089

Fuente: Fondo de Prevención y Atención a Emergencias

Cambio Cultural Basura Cero.

Ø El 100% de los colegios públicos (360), el 68% (1.379) de colegios privados y 2.500

maestros fueron informados sobre el programa Basura Cero.

Ø 97.5% recicladores de oficio capacitados (1.950/2.000) para llevar a cabo visitas en las

localidades, informando sobre el programa Basura Cero.

 74

Ø 512.771 unidades residenciales, multifamiliares, comerciales y puntos de almacenes de

cadena informados a la puerta.

Pactos empresariales para una producción limpia.

En marco del programa de gestión ambiental empresarial (PGAE) desde donde se
promueve la evolución ambiental empresarial en Bogotá, a través de 5 niveles de acción:
Acercar, Producción Sostenible, Sistemas de Gestión Ambiental, Programa de Excelencia
Ambiental Distrital y Red de Empresas Ambientalmente Sostenibles.

 2.2.3 Reducir la vulnerabilidad de la ciudad y los grupos humanos respecto al cambio
climático y los desastres naturales

A lo largo de los últimos años Bogotá D.C. ha experimentado considerables ocurrencias de
eventos climáticos extremos, como inundaciones, deslizamientos y desbordamientos. El
último evento fue el fenómeno de la Niña ocurrido en el 2º semestre de 2010 y 2011 donde
las temporadas de lluvias afectaron a miles de personas en movilidad, salud pública y
pérdidas económicas. Para afrontar esta situación hubo la necesidad de fortalecer la
institucionalidad con la transformación de las siguientes instancias51:

Ø El Fondo de Prevención y Atención de Emergencias -FOPAE- en el Instituto Distrital

de Gestión de Riesgos y Cambio Climático –IDIGER-.

Ø El Sistema Distrital de Prevención y Atención de Emergencias -SDPAE- en el Sistema

Distrital de Gestión de Riesgo y Cambio Climático-SDGR-CC.

Ø La creación del Fondo Distrital para la Gestión de Riesgo y Cambio Climático

“FONDIGER”

Fortalecimiento a la Gestión para la prevención, control, mitigación y compensación de
los impactos ambientales por el cambio climático.

Se inició la protección de la vida a más de 15.000 familias localizadas en zonas de alto
riesgo52 (7.900 afectadas por fenómenos de remoción en masa y 7.100 familias por
inundación), aportando de esta manera a reducir la segregación socio espacial, como lo
muestra el Mapa 13.

51 Acuerdo 546 de diciembre 27 de 2013.
52 Informe SEGPLAN componente de gestión, Programa Gestión integral de riesgos por Coordinadores de
Programa a 31/12/2013.

 75

Ø 1.473 familias dejaron de estar en alto riesgo: 1.357 familias con relocalización
transitoria y 116 con reubicación definitiva, es decir poseen vivienda propia en Ciudad
Bolívar, Usaquén, San Cristóbal, Usme y Rafael Uribe Uribe.

Fotografía 7 - Proyecto Casa en Mano. Vivienda nueva en Bolonia - Usme

Fuente: www.fopae.gov.co/.../Caja%20de%20la%20Vivienda%20Popular.pdf

Ø La Administración Distrital debió aplicar diferentes estrategias e instrumentos de

gestión como solución a las limitaciones presentadas, permitiendo el acceso efectivo a
una vivienda digna a los hogares vinculados al programa de reasentamiento, éstas son53:

- Proyecto Casa en Mano: Subsidio Distrital de Vivienda en Especie (SDVE)

complementado con el Valor Único de Reconocimiento (VUR)54. 10 familias
optaron por este esquema en Bolonia (Usme).

- Tres modalidades de Reasentamiento: a) Relocalización transitoria, b)
Reubicación, c) Reparación o reconstrucción de la vivienda.

Ø Como instrumentos y mecanismos a la Gestión del Riesgo y Cambio Climático, se

incorporó en la Modificación Excepcional del POT:

- La Política de Ecourbanismo, construcción sostenible.

53 Decreto 255 de 2013.
54 Instrumento financiero que facilitará a las familias ubicadas en alto riesgo no mitigable por remoción en
masa, inundación, desbordamiento, crecientes súbitas o avenidas torrenciales, de estratos 1 y 2 o su
equivalente jurídico, el acceso a una solución de vivienda de reposición en el territorio nacional y que de
manera general y uniforme, representa los derechos reales de dominio o de posesión que recaigan sobre las
viviendas. Equivale a 50 Salarios Mínimos Legales Mensuales Vigentes al momento de su reconocimiento.

 76

- Planes Distritales: de Mitigación y Adaptación al Cambio Climático; de Gestión
del Riesgo y por incendios Forestales; y Plan Regional de Cambio Climático
para la Región Capital Bogotá-Cundinamarca.

- Declaración de parques especiales de protección por riesgo a aquellas áreas de
alto riesgo por remoción en masa o amenaza alta por inundación.

Mapa 13 – Familias en zonas de alto riesgo.

 77

Recuperación Integral para la prevención, control, mitigación en el sector Altos de la
Estancia en Ciudad Bolívar

En el año 2012 se adelantó un trabajo interinstitucional e integral involucrando lo social y
ambiental en Altos de la Estancia. Los resultados se centraron en la recuperación e
incorporación como suelos de protección por riesgo a 73 hectáreas de la zona de alto riesgo
no mitigable y 5,6 hectáreas del sector superior El Espino en Ciudad Bolívar.

Fotografía 8 - Altos de la Estancia. barrio La Carbonera – Ciudad Bolívar

Fuente: Fondo de Prevención y Atención a Emergencias

Ø La infraestructura construida: 20 muros pantalla con anclajes de 40 y 50 toneladas, 210

ml de cuneta en concreto y 54 vigas en concreto; la empradización de 43.468,54 m2 y
siembra de 250 ml de cerca viva; obras de reconformación de las quebradas Santa Rita,
Santo Domingo y Carbonera; el manejo de aguas superficiales (canales y cunetas) y sub
superficiales, con la construcción de canales perimetrales; y obras de bioingeniería,
huertas e iniciativas comunitarias para la recuperación del sector.

Ø Se logró proteger la vida por remoción en masa a 107 familias habitantes del polígono

de afectación de Altos de la Estancia y se les asignó VUR a 191 familias que ocupan el
parque.

Intervención de sitios críticos.

De los 114 sitios críticos en condiciones de riesgo alto por procesos de remoción en masa,
principalmente se ha coordinado la realización de mesas de trabajo interinstitucionales, y
visitas técnicas con la ejecución de estudios de factibilidad, diseños, obras de manera
articulada. En ejecución 7 estudios y diseños, y más de 31 obras de mitigación.

 78

Fotografía 9 - Sitios de Intervención con obras de mitigación.

 Candelaria la Nueva San Joaquín Vaticano

Fuente: FOPAE

2.2.4 Construir un sistema de movilidad con enfoque ambiental y humano.

La desigualdad se expresa también a través de la distribución espacial de la población y de
sus tiempos de desplazamiento a las actividades económicas, educativas y culturales, entre
otras. En los últimos 10 años la velocidad de recorrido disminuyó y el tiempo de
desplazamiento aumentó sustancialmente, como consecuencia entre otros factores, del
crecimiento del número de vehículos particulares y del número de motocicletas, frente a
una infraestructura vial que ha permanecido casi constante.

Gráfica 7 - Velocidad promedio Vs. tiempo promedio de desplazamiento.

50,9

52,6

60,9

72,2

30,7

32,2

30,6

23,27

0 10 20 30 40 50 60 70 80

2002

2004

2008

2012

Velocidad Promedio (Km./hora)

Tiempo promedio de desplazamiento (minutos)

Fuente: Secretaria Distrital de Movilidad

La siguiente gráfica muestra que el número de vehículos particulares se duplicó en la última
década, el número de motocicletas es 20 veces mayor (en los últimos cuatro años se
duplicó).

 79

Gráfica 8 - Comportamiento del Parque Automotor en Bogotá (número de vehículos)

350.904
442.999

909.460

1.389.531

651.243

140.485

328.078

30.12916.397

379.826

105.630
99.219

91.07984.805

759 1.523
2515 5.576

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Particulares Motocicletas

Trans.Público Colectivo (TPC) Trans. Público Masivo (TPM)

Fuente: Secretaria Distrital de Movilidad, Observatorio Ambiental – SDA- (Cifras 2013 vehículos particulares y

motocicletas), y Transmilenio (Cifras Vehículos de Transporte Público Masivo (TPM).

Con el propósito de garantizar una movilidad segura, eficiente y sostenible, privilegiando
las diferencias, condiciones de discapacidad y vulnerabilidad socioeconómica, es decir
minimizando el impacto negativo sobre las personas y el ambiente, Bogotá Humana
articulada con la política de ordenamiento territorial, priorizó el Sistema Integrado de
Transporte Público como eje fundamental del sistema multimodal en conjunto con la red de
transporte no motorizado, como ciclorrutas, carriles y redes peatonales. Los resultados
obtenidos por temas estratégicos:

Movilidad humana con enfoque ambiental

Ø La contaminación del aire disminuyó por primera vez en 16 años de estar en vigencia la

norma nacional (PM10= 50 µg/m3), el Material Particulado Inferior a 10 micras55-
PM10- fue de 47,9 µg/m3 (a dic. 2013). Por múltiples medidas, como el control
constante de fuentes fijas y móviles, pico y placa general y ambiental, implementación
de tecnologías cero o bajas en emisiones en el SITP, control del contenido de azufre en
el diesel del Transporte Masivo en el marco del pacto por una mejor calidad del aire de
Bogotá firmado con ECOPETROL y el Plan de Ascenso Tecnológico.

55 El material particulado PM10 (niveles de concentración de polvo menores de 10 micras en el aire), es un
contaminante producido por los vehículos automotores y cierto tipo de industrias que generan emisiones
atmosféricas.

 80

Gráfica 9 - Reducción concentración de material particulado inferior a 10 micras (PM10)

Fuente: Secretaría Distrital de Movilidad

Ø Adopción de la política de movilidad limpia en el Sistema Integrado de Transporte

Publico (SITP) y adopción del Plan de Ascenso Tecnológico56, que consisten en dotar el
SITP en un porcentaje de la flota (por lo menos 10%) de buses con tecnologías “Cero” o
“Bajos en emisiones”, que conducen a mejorar la calidad del aire y reducir los impactos
en la salud pública por la contaminación atmosférica en la ciudad. Como logros
asociados a esta política se destacan:

- Reducción de emisiones de CO2 y contaminantes locales.
- Reducción de 220.504 ton CO2eq57.
- Reducción de 11.375 toneladas de contaminantes locales (NOx, SOx y MP)

y reducción en consumo de combustible de 92 millones de litros de ACPM

Ø Como estrategia de mitigación y adaptación al cambio climático más de 900 empresas

fueron vinculadas a procesos de mejoramiento ambiental empresarial. El “ahorro
acumulado en el consumo de agua” por las empresas adscritas y reconocidas en el
Programa de Excelencia Ambiental Distrital – PREAD, fue muy positivo en 2013 con
relación a los años anteriores, éstas ahorraron más de dos millones de metros
cúbicos/año, como lo muestra la siguiente gráfica.

Ø 30 Buses padrones duales ó híbridos (mitad diésel y mitad eléctricos) iniciaron

operación, con capacidad para 80 pasajeros en las Cras. 10ª y 7ª.

56Decreto 477 de 2013
57 Toneladas de Dióxido de Carbono Equivalente

 81

Gráfica 10 - Ahorro acumulado en el consumo de agua por empresas del PREAD (m3)

74
8.

73
4

90
3.

14
7

1.
28

5.
00

0

1.
43

1.
25

0

1.
62

7.
93

5

2.
14

2.
39

8

2.
30

7.
67

5

2007 2008 2009 2010 2011 2012 2013

M
et

ro
s c

úb
ic

os
 d

e
ag

ua

ah
or

ra
do

s x
 e

m
pr

es
as

Fuente: Secretaria Distrital de Ambiente

Ø Piloto de taxis eléctricos: Con la Fundación Clinton y los Fabricantes Automotrices

Chinos BYD, se aúnan esfuerzos, recursos y tecnología para que en Bogotá circulen
vehículos eléctricos de transporte público individual, que ofrecen una mayor eficiencia
energética y cero emisiones de ruido y de gases con efecto de invernadero. En
septiembre de 2013 se inició la operación piloto con 27 unidades circulando y dos
estaciones de recarga.

Ø La peatonalización de la Carrera Séptima es uno de los referentes principales de Bogotá

Humana para la ciudadanía y turistas, sacó a 10.700 vehículos que se movilizaban por
esta vía y hoy es transitada por un millón de personas al día, generó beneficios
ambientales con la reducción de la contaminación del aire y del ruido.

Bogotá Humana incentiva el uso de la bicicleta, democratizando y optimizando el espacio
en las vías.

Fotografía 10 - Bicicarril Bosa

Fuente: Oficina Asesora de Comunicaciones-SDM

 82

Ø Implementación de bicicarriles en las localidades de Bosa, Kennedy, y Teusaquillo y
Puente Aranda.

Ciclorrutas localizadas en la Avenida San José (Cll 170) que se integrarán con la futura
troncal Av. Boyacá, y la Sirena (Calle 153) con la estación de TM Mazurén.
Un ciclopuente peatonal, le permite a los transeúntes movilizarse de manera segura por la
avenida la Esmeralda frente a la Biblioteca Virgilio Barco, Museo de Los Niños y por el
Parque Simón Bolívar. De esta manera se mejoran las condiciones de seguridad y
conectividad por los senderos peatonales y ciclorutas del entorno.

Fotografía 11 - Ciclopuente peatonal

Fuente: Oficina Asesora de Comunicaciones-IDU. Página web

Balance Positivo en los niveles de accidentes de tránsito.

Ø A 31 de diciembre de 2013 el número de víctimas fatales se redujo un 15% con respecto

al año 2012, es decir, el número de vidas pérdidas por accidentes de tránsito pasó de
571 a 487 y la mayor disminución fue en conductores, motociclistas, pasajeros,
peatones y ciclistas. En 9% el número de personas lesionadas por accidentes de tránsito,
representadas en peatones y motociclistas. Son fundamentales los controles en vía que
adelanta la Policía de Tránsito, las jornadas y pactos pedagógicos, las medidas y los
operativos de embriaguez en las diferentes localidades. Se resalta el Gran Pacto de
Seguridad Vial, por la Vida de la Primera Infancia, Infancia y Adolescencia en el
Distrito Capital.

Ø En la siguiente gráfica se presenta el índice de mortalidad por accidentes de tránsito por

cada 10.000 vehículos, durante 2013 hubo una reducción significativa respecto a los
años anteriores.

 83

Gráfica 11 - Índice de mortalidad por accidentes de tránsito (Muertes/10.000 Vehículos).

Indice de Mortalidad/10.000 vehículos
4,2

3,8 3,6 3,3

2,6

2009 2010 2011 2012 2013

Fuente: Dirección de Seguridad Vial y Comportamiento al Tránsito, SDM

Garantizar un servicio de transporte público con tarifas baja.

Ø A partir de 2012 se aplicó un subsidio del 15% de transporte a las personas con

discapacidad permanente58, porcentaje que se incrementa 5 puntos anualmente hasta
llegar al 40% en el 2017, corresponde a un monto equivalente al descuento para 50
viajes mensuales59.

Ø Más de 1.700 conductores vinculados a rutas troncales y más de 9.000 conductores

zonales, hoy sus familias disponen de seguridad social.

Ø Se aplicó la tarifa diferencial en hora valle de Transmilenio, reduciendo el pasaje en

$300 al pasar de $1.700 a $1.400, beneficiando principalmente a los estratos 1 y 2,
incentivando de esta manera el uso del transporte público de adultos mayores y
estudiantes.

Implementación Gradual del Sistema Integrado de Transporte Público – SITP

58 http://discapacidad.tullaveplus.com/tarjeta/
59 Año 2012: Valor del pasaje a tarifa plena (sin diferenciar hora pico y hora valle) para 2012: $1.700
Valor del descuento por pasaje para 2012: $1.700 x 15% = $255
Valor del subsidio mensual para 2012: $255 x 50 viajes = $12.750

 84

Corresponde al servicio troncal, servicio de alimentación y servicio zonal. La siguiente
tabla presenta la situación encontrada en el año 2011, así como los logros de la
implementación del SITP en el período de ejecución de Bogotá Humana.

Tabla 10 - Situación encontrada y logros en Bogota Humana - SITP

Situación encontrada
Vigencia 2011 e inicio 2012

Logros
Vigencia 2012-2013

Estructuración I Fase SITP
Diseños conceptual, técnico, operacional, sistema de
recaudo y esquema financiero y tarifario.
Adjudicación de zonas de operación y del Sistema de
Recaudo.

Implementación gradual SITP
Demanda: inició con 1.016 entradas y a diciembre llegó a
8.060.977 de entradas o viajes.
De 148 buses pasó a 3.226 buses.

Operación Transmilenio a diciembre 2011:
Demanda: 40.255.075 entradas o viajes.
1.290 buses troncales
526 buses alimentadores

Operación Transmilenio a diciembre 2013:
Demanda: 48.202.496 entradas con la operación Fase III.
1.620 buses troncales
730 alimentadores

Ampliación y Conexión de Troncales
Conexión de las Troncales Sur y NQS por la Av.
Villavicencio.

Ampliación y Conexión de Troncales
Portal El Dorado con la estación Alcalá (Autonorte).
Portal Usme con Portal El Dorado
Estación Universidades (Portal El Dorado con Est. Aguas)
Portal del 20 de Julio con Portal El Dorado
Portal El Dorado con Portal Sur
Ampliación NQS al Municipio de Soacha
Ampliación puente Estación de la calle 100.

Estructuración I Fase Proyecto Metro Pesado
Primera Línea
Diseños: Conceptual, básico de ingeniería y ajustes.

Estructuración II Fase Proyecto Primera Línea Metro
Estudios de Ingeniería Básica Avanzada de Detalle. De 26, 2
Km desde el Portal Américas hasta la Calle 127, con 27
estaciones.

Construcción Fase III Cll. 26 y Cr. 10ª
Incumplimiento del cronograma.

Operación Fase III Cll. 26 y Cr. 10ª
Terminación construcción 100%
100% operación Fase III Calle 26 y Cr.10ª

Inicio construcción I Fase ampliación Troncal NQS a
Soacha

Terminación construcción
Operación Troncal Soacha: inició movilización de 37.000
pasajeros/día el 27 de diciembre 2013.

Fuente: Transmilenio- SITP

Ø Con la entrada en operación de la fase III y el SITP, las siguientes gráficas muestran

que el sistema pasó de movilizar 40 millones de viajes en diciembre de 2011, a 56
millones en diciembre de 2013, con un crecimiento del 40% en la demanda,
incluyendo las rutas zonales.

 85

Gráfica 12 - Crecimiento demanda (pasajeros) SITP (Transmilenio + Rutas Zonales).

Gráfica 13 - Crecimiento de la demanda en rutas zonales. (Derecha)

40.255.075 42.042.169

56.263.473

Dic.	
 2011 Dic.	
 2012 Dic.	
 2013

Crecimiento de la demanda de todo el Sistema

1.016 86.717
295.873 436.791

683.234

1.209.8041.378.425

1.904.333

2.353.5432.477.127

3.463.276

4.526.985

5.788.365

7.138.817

7.708.211
8.060.977

Sep-­‐12 Oct-­‐12 Nov-­‐12 Dic-­‐12 Ene-­‐13 Feb-­‐13 Mar-­‐13 Abr-­‐13 May-­‐13 Jun-­‐13 Jul-­‐13 Ago-­‐13 Sep-­‐13 Oct-­‐13 Nov-­‐13 Dic-­‐13
Fuente: Empresa Transmilenio S.A.

Operación Transitoria Carrera 7.

Implementación del servicio integrado de 30 buses padrones duales con capacidad para 80
pasajeros (puerta izquierda para la circulación sobre la carrera 10 y puerta derecha y
validador a bordo para la operación sobre la carrera 7) se conectan con la troncal de la
carrera 10 y la carrera 7 hasta la calle 72, con dos puntos de integración: la Calle 72 y la
Calle 100. Los buses con servicios expresos salen de diferentes puntos claves sobre la
troncal Carrera 10 (Museo Nacional, Bicentenario y Portal 20 de Julio), prestando un
servicio eficiente.

Infraestructura Vial

En diciembre entró al servicio de la ciudad el Puente Vehicular Carrera 11 por NQS, que
comunica la avenida Pepe Sierra con la calle 106, después de un año de haber concluido las
obras. La demora radicó en una solicitud de la comunidad residente en inmediaciones del
puente ante la Personería Distrital por condiciones de seguridad de la red matriz del
acueducto. El IDU debió adelantar un estudio con la Universidad Nacional y se concluyó
que las condiciones de seguridad de la red están garantizadas y que por lo tanto el puente
vehicular podía entrar en servicio.

Megaobras del SITP que garantizarán a los ciudadanos un sistema de transporte público
integrado en condiciones dignas y seguras.

$2.5 billones de pesos de cupo de endeudamiento aprobado por el Concejo de Bogotá60,
para la construcción, ampliación y optimización de la infraestructura que consolida el
Sistema Multimodal del SITP, incluyendo la construcción de espacio público, asociado a la

60 Acuerdo 527 de septiembre 2013.

 86

red de ciclorutas y a Redes Ambientales Peatonales Seguras - RAPS en Teusaquillo,
Kennedy y Tintal, así como el plan de 24 obras viales. A continuación algunas
características y estado de ejecución de la infraestructura estratégica del SITP.

Metro Pesado- Primera Línea: Desde Portal Américas hasta la Calle 127. Movilizará cerca
de un millón de pasajeros.

Ø En ejecución los Estudios de Ingeniería Básica Avanzada de Detalle: Estudios y diseños

de geotecnia para las condiciones de construcción de la autopista subterránea; los
diseños arquitectónicos y estructurales de cada estación, el modelo de trenes y de
instalaciones electromecánicas y los sistemas de comunicaciones, entre otros. Contará
con 27 estaciones, algunas de ellas multimodales para conectar con Transmilenio y
ciclorrutas.

Red Férrea de Metro Ligero – RML

Ø Convenio de Cooperación Interinstitucional, con el objeto de recibir los corredores

férreos. El Distrito Capital es accionista de la Empresa Férrea Regional S.AS, para la
puesta en operación del Sistema Férreo Ligero. El esfuerzo principal es estudiar los
impactos del corredor de occidente, focalizando sus esfuerzos en Funza, Mosquera,
Madrid y Facatativá.

Ø Iniciativas Asociaciones Pública Privadas (APP): apoyo y gestión en revisión,
validación, evaluación y complementación de las iniciativas privadas de asociación
pública para los corredores Sur, Occidente y Borde Oriental. Una en prefactibilidad y
dos en factibilidad.

Ø Cooperación Técnica con la CAF para estudio de pre inversión y caracterización de la
demanda de la RML.

Ø Acuerdo de intención entre la Alcaldía Mayor de Bogotá, la República Francesa y la
Agencia Francesa para el Desarrollo, para la formación y transferencia de
conocimientos en temas prioritarios de movilidad.

Cables Aéreos en Ciudad Bolívar y San Cristóbal

Ø Cable Ciudad Bolívar: Terminados 6 estudios; localización, topografía, geotécnico,
ambiental, social y de gestión de predios.

Ø En ejecución 9 estudios y diseños relacionados con arquitectura; electromecánica,
ingeniería, estructura, eléctrico e hidrosanitario; inversión, operación y mantenimiento;
especificaciones técnicas para la construcción; e indicadores de impacto y de operación.

Ø Cable San Cristóbal: Terminados 5 estudios: localización, topografía, geotécnico,
ambiental y social.

 87

Ø En ejecución 11 estudios y diseños: predios, arquitectura, electromecánica, ingeniería,
estructura, eléctrico, hidrosanitario; inversión, operación y mantenimiento;
especificaciones técnicas para licitar construcción; e indicadores.

Mapa 14 - Localización Cables Aéreos

Fuente: Instituto de Desarrollo Urbano - IDU

Ampliación e integración de troncales Transmilenio.

Ø Construcción de Troncal Boyacá entre Yomasa hasta calle 170 (Fase IV). Su área de

influencia directa 10.141 Ha y una población de 4.563.034 habitantes; tiene proyectada
la movilidad de 25.000 pasajeros hora sentido en hora pico y conexión con troncales
Auto norte (x Calle 170), Américas, Auto sur, Calle 26, Calle 80 y Avenida Suba.
En estudios de Factibilidad y en revisión el mecanismo inmobiliario que optimice la
adquisición predial para ampliar a 4 carriles mixtos entre la Autopista Sur y la Calle 70.

Ø Ampliación, integración y rehabilitación de la troncal Caracas y Américas: Troncal
Américas desde Puente Aranda hasta NQS: 34 meses- inicio de obras desde el 2º
trimestre de 2015 hasta el último trimestre de 2016.
Extensión Caracas: 35 meses –obras civiles desde el 2º trimestre de 2015 hasta el
último trimestre de 2016.

El mapa 15 presenta la localización de las principales obras de infraestructura vial del
SITP, incluyendo la rehabilitación de la malla vial local.

 88

Mapa 15 - Movilidad Humana obras de adecuación del componente vial.

Sustitución de vehículos de tracción animal

Bogotá Humana ya cumplió con el acatamiento de la sentencia de la Honorable Corte
Constitucional, con el siguiente balance: 2.890 familias censadas y beneficiadas con la
sustitución de vehículos de tracción animal, de las cuales 2.698 familias optaron por un

 89

vehículo automotor, 13 familias optaron por la vivienda y 122 escogieron plan de negocio
alterno de los cuales un alto porcentaje recibieron el pago del plan y gozan del
acompañamiento de la Secretaría Distrital de Desarrollo Económico61, y 57 familias aún no
han escogido alternativa. La siguiente tabla muestra el balance de equinos recibidos,
entregados en adopción y pendientes por adoptar.

Fotografía 12 - Equino en adopción.
Tabla 11 - Balance de equinos adoptados

Total Equinos Recibidos 2.665

Entregados en Adopción 2.465

Muertos en Clínicas UDCA y UN 93

En tratamiento – observación 3

Pendientes por adopción 104

Fuente: Dirección de Estudios Sectoriales –SDM

2.2.5 Basura Cero: minimizar el impacto de los escombros y de los residuos sólidos en
condiciones de igualdad y con inclusión social.

El servicio público de aseo62 en Bogotá estaba orientado principal y prioritariamente hacia
el transporte y disposición final (enterramiento) de basuras en el relleno sanitario Doña
Juana-RSDJ, en donde se disponían diariamente aproximadamente 6.338 toneladas de
residuos sólidos, de las cuales un porcentaje muy bajo se reciclaba, ocasionando la
disminución de la vida útil del relleno, el cual colmará su capacidad en el año 2023, lo que
significaba que la ciudad perdía la oportunidad del uso económico de los residuos y de
bajar el impacto ambiental.

El esquema de recolección y transporte se caracterizaba por tener una estructura dual, es
decir, de una parte empresas privadas contratadas por concesión, con una labor
formalizada, remunerada y que representaba para la ciudadanía costos significativos; y de
otra parte, una población de recicladores de oficio en condiciones de vulnerabilidad que
realizaba diariamente una labor informal, sin remuneración y sin reconocimiento, utilizando
vehículos de tracción humana y animal.

61 Décimo Quinto Informe de Avance Sustitución de Vehículos de Tracción Animal, Secretaría Distrital de
Movilidad, Dic. 31 de 2013.
62 Recolección, transporte, tratamiento, aprovechamiento y disposición final de residuos, principalmente
sólidos. Cartilla de Servicios Públicos para Alcaldes, Superintendencia de Servicios Públicos Domiciliarios.
Bogotá, año 2007.

 90

Por lo tanto, “Bogotá Humana” implementó la política de basura cero, que le aporta al
proceso de adaptabilidad a los efectos del cambio climático reduciendo emisiones de gases
efecto invernaderos (GEI) y fuentes contaminantes de agua, al mismo tiempo que ayuda a
la conservación de recursos naturales y a la reducción de la necesidad de nuevos depósitos
de basuras.

El acatamiento de las órdenes precisas de la Honorable Corte Constitucional, contenidas en
el Auto Número 275 del 19 de diciembre 2011 y el desarrollo de la política pública de
Basura Cero, implicó un cambio en la orientación del modelo de prestación del servicio de
aseo, enfocado hacia el aprovechamiento de los residuos, de manera tal que las empresas
recolectoras y transportadoras del material reciclable que produce la ciudad, lo deben hacer
en condiciones de reconocimiento, remuneración y organización empresarial, análogas o
similares a aquellas concesionarias que venían prestando el servicio. Los resultados se
centraron en los siguientes:

Plan de inclusión de población recicladora de oficio.
Ø 13.757 recicladoras y recicladores identificados en el censo definitivo presentado a la

Honorable Corte Constitucional – HCC, de los cuales 5.150 recicladores fueron
bancarizados, que representan el 37,43% del total de recicladores y 4.652
carnetizados que corresponden al 33,8%.

Ø 1.009 recicladores y carreteros recicladores se beneficiaron con la sustitución de
carretas por automóviles, con un pago total de $24.052 millones, con 1.514 carretas
entregadas.

Ø Por primera vez en la historia de la ciudad se reconoció el trabajo de los recicladores
de oficio, los cuales recibieron un pago total en 2013 de: $4.826 millones. La gráfica
muestra los pagos realizados en cada período.

Gráfica 14 - Remuneración a los recicladores 2013

407
585

766

1.154

1.912

Marzo Junio Agosto Octubre Diciembre

M
ill

on
es

 d
e

pe
so

s
pa

ga
do

s a
 re

ci
cl

ad
or

es

Fuente: Informe de Gestión 2013 UAESP

 91

Balance del Sistema de Recolección de residuos

Ø Mayor eficiencia en la recolección de residuos, en 2013 se recogieron más toneladas a

un menor costo generando ahorro a los usuarios, como se presenta en la siguiente
tabla.

Tabla 12 - Recolección de residuos a menor costo.

Años Toneladas Recogidas Facturación
($ pesos)

Costo del servicio/Tonelada
($ pesos)

2012 2.268.000 $ 373.163.112.000 $164.534

2013 2.406.222 $ 325.249.027.740 $135.170
Resultados 137.222 Ton.

adicionales recogidas en
2013

$47.914.084.260
menos pagado a operadores.

Diferencia: $29.293
ahorrados por los usuarios.

Fuente: Unidad Administrativa Especial de Servicios Públicos. - UAESP

Reducción de las emisiones de carbono y aprovechamiento de los residuos sólidos.
Ø Aumentaron las toneladas de residuos aprovechadas, que ingresaron a los patios de

aprovechamiento del RSDJ, más de 51 mil toneladas (2,20% Enero13 – Diciembre
13), al tiempo que se dejaron de emitir a la atmósfera 759.006 tCO2e63 (gas metano)
que equivale a la captación de CO2 de un bosque de 10 veces el tamaño de los Cerros
Orientales de Bogotá (128.000 Hectáreas).

Ø Se realizó un acuerdo con Carbón BW para iniciar el proyecto de generación de
energía a partir de residuos sólidos.

Gráfica 15 - Toneladas (acumuladas) de residuos aprovechados en patios del RSDJ

Fotografía 13 - Planta de producción de biogás Relleno Sanitario Doña Juana

39.889

51.664

2012 2013

T
on

el
ad

as
 d

e
re

si
du

os

Fuente: Informe de Gestión 2013 UAESP

Ø 74 Micro rutas de Recolección Selectivas-RRS, se mantienen recogiendo el material

potencialmente reciclable en 13 localidades involucrando a recicladoras y
recicladores.

63 Toneladas de Dióxido de Carbono equivalente.

 92

Mapa 16 – Basura Cero – Rutas de recolección y disposición final

Ø 85.661 Ton. de material potencialmente recuperable que no ingresaron al Relleno

Sanitario Doña Juana -RSDJ, fueron dispuestas por la población recicladora en los
centros de reciclaje.

 93

Ø 5 centros de pesaje público y 212 centros de pesaje privados especializados en
reciclaje se pusieron en funcionamiento.

Ø La encuesta de percepción aplicada en el mes de agosto de 2013, registró que el 67%
de la población aprueba la calidad de la recolección de las basuras en Bogotá y el
75% de la población aprueba la calidad de la recolección de las basuras en su barrio.

Bogotá Humana protege y defiende los derechos de los animales.
Ø Por la sustitución de vehículos de tracción animal: 2.665 Equinos recibidos, de los

cuales 2.465 fueron adoptados, 3 en tratamiento y 104 pendientes por adopción.
Ø Implementación de la Casa Ecológica de los animales y/o Centro de Protección

Animal: Disposición de un lote de 8,5 hectáreas, ubicado en el Parque de la Florida y
Humedal Jaboque. Adjudicado el contrato del cerramiento perimetral y en estudios y
diseños. Vacunación antirrábica de 338.515 animales (241.057 caninos y 97.458
felinos).

Ø 2134 animales dados en adopción; 4.473 caninos y felinos esterilizados; 3.640
caninos recogidos mediante 192 operativos humanitarios en vía pública.

2.2.6 Consolidar el proceso de integración de Bogotá con la región.

La apuesta de la política de ordenamiento territorial y de Bogotá Humana, es adoptar
acciones de planificación concertadas, que garanticen el respeto y protección de las
estructuras sociales, ambientales y regionales existentes, propendiendo por la convergencia
en términos de calidad de vida de todos los habitantes de la región. En este sentido, se
destacan los siguientes avances estratégicos:

Ø Bogota, Boyacá, Meta, Cundinamarca y Tolima, avanzaron en la discusión de la

estructuración de la creación de la Región Administrativa y de Planeación Especial-
RAPE asociativa, mediante acuerdos en torno a aspectos de orden político,
económico, social, urbanístico, ambiental e incluso cultural, que trascienden los
límites jurídico-administrativos y que influyen en el nivel de desarrollo
socioeconómico de la región.

Ø En concertación del proyecto de Acuerdo y Ordenanzas para consideración y
aprobación de las corporaciones respectivas (Concejo y Asambleas) y en el trámite
para el concepto de la Comisión de Ordenamiento Territorial del Congreso de la
República.

Ø La Administración Distrital, la Gobernación de Cundinamarca y la CAR,
conformaron la Mesa Técnica Regional (MTR), como un espacio interinstitucional,
con el apoyo del Centro de las Naciones Unidas para el Desarrollo Regional
(UNCRD). Se trabaja con PNUD para definir el modelo de armonización fiscal para
Bogotá D.C y los municipios de la sabana, avanzando en los temas de Regiones
Metropolitanas, Convergencia de Bogotá con su área de influencia inmediata, y la
competencia tributaria local en la zona Metropolitana de la ciudad.

 94

Ø A partir del programa con el PNUD denominado “Enfoque territorial de Cambio
Climático”, la Región Capital Bogotá-Cundinamarca fue seleccionada como región
piloto de Colombia. Los principales temas son:
-Análisis de extremos climáticos para Bogotá y Cundinamarca y variabilidad
interanual en la región Capital.
-Escenarios Climáticos para Bogotá – Cundinamarca por la NASA.
-Lineamientos para la incorporación de riesgos hidroclimáticos en el ordenamiento
territorial y un piloto de asistencia técnica.
-Análisis de principales dinámicas regionales asociadas a la variabilidad y al cambio
climático.

2.3 Eje 3: Una Bogotá que defiende y fortalece lo público.

Defender y fortalecer lo público significa, para Bogotá Humana, hacer realidad el Estado
Social de Derecho promulgado con la Constitución de 1991, y es el fundamento de la
política transformadora impulsada desde esta administración para disminuir las brechas
socioeconómicas de la población de la ciudad. Para lo cual se hace consustancial la
participación ciudadana, porque su presencia en los diferentes momentos de la gestión
pública favorece las condiciones de transparencia y probidad, la articulación entre los
diferentes actores sociales, el reconocimiento de saberes diferenciados y el control social.

Se han brindado opciones para que los ciudadanos participen activamente desde el
momento de la formulación de instrumentos de planeación como son el Plan de Desarrollo
Distrital “Bogotá Humana” y la Modificación Excepcional del Plan de Ordenamiento
Territorial MEPOT, el cual se concretó en la expedición del Decreto 364 del 26 de agosto
de 2013. En la ejecución de las políticas públicas se han abierto espacios que propician la
inclusión de los ciudadanos, vincular a los actores públicos y privados en la búsqueda de
soluciones a problemas relacionados con productos y servicios para garantizar el goce
efectivo de los derechos de los ciudadanos y por tanto de su calidad de vida.

El fortalecimiento de las relaciones entre el nivel central y local ha pasado por mejorar los
procesos de articulación y coordinación, bajo los principios de concurrencia,
complementariedad y subsidiaridad y de los sistemas de información que sirvan de soporte
al proceso de toma de decisiones. En este sentido, también se destacan los ejercicios de
fortalecimiento de los espacios de diálogo y concertación, entre la ciudadanía y
funcionarios de alto nivel incluido el Alcalde Mayor, como se ha venido efectuando en los
Consejos de Seguridad Humana, los Gobiernos de Proximidad y los Gobiernos Zonales,
mediante los cuales se gestionaron medidas para resolver problemas en materia de
ambiente, infancia, vías, seguridad, educación, deporte, vivienda, salud, cultura, empleo
etc.

 95

Garantizar la seguridad humana en la ciudad, es otro propósito del eje tres, para lo cual se
han agenciado actividades y medidas integrales y transversales de prevención de los delitos,
el control de los factores que generan violencia y conflictividades, logrando la disminución
del índice de homicidios a niveles equivalentes a los que tenía hace treinta años.

Para que el gobierno distrital pueda alcanzar de una manera más eficiente las metas y
compromisos planteados en el plan de desarrollo se precisa del fortalecimiento
administrativo e institucional, la actual administración ha tomado varias medidas a nivel
institucional como la creación de la Secretaría Distrital de la Mujer, la Oficina de la Alta
Consejería Distrital de Tecnologías de Información y Comunicaciones; la Alta Consejería
de Víctimas, la transformación del FOPAE en el instituto Distrital de Gestión de Riesgos y
Cambio Climático IDIGER.

Otro aspecto que se destaca en la búsqueda de una estructura administrativa distrital
eficiente es lo relacionado con el manejo gerencial de las finanzas distritales la actual
administración tiene, entre otros, logros asociados el mayor nivel de recaudo por gestión
antievasión, el aumento de los ingresos corrientes, el mantenimiento de la calificación triple
A de las finanzas.

La búsqueda de una Administración Distrital Eficiente también tiene que ver con el manejo
de las tecnologías de la información y las comunicaciones, en el Plan Bogotá Humana este
tema ha sido concebido como fundamental para lograr una ciudad competitiva y no
segregada. Desde el punto de vista tecnológico y de acuerdo con la Declaración Universal
de Derechos Humanos Emergentes (DUDHE) “toda persona tiene derecho al acceso y al
uso de las tecnologías de información y comunicación, en particular Internet”. En este tema
la administración ha alcanzado logros significativos como la implementación de zonas
WIFI, la puesta en marcha de la Red Distrital de Conectividad, la Creación del Centro de
Innovación y Desarrollo Tecnológico del Distrito.

2.3.1 Construir un nuevo modelo de participación ciudadana.

En el marco del actual plan de desarrollo la participación ciudadana busca garantizar el
goce efectivo de los derechos, la realización de la democracia y empoderar a la ciudadanía
en procesos de planeación de la inversión y el ordenamiento del territorio. Que deriva en
mejorar la prestación de los servicios públicos y recuperar la confianza de los ciudadanos
en las instituciones distritales.

A continuación se presentan las principales apuestas de la Administración Distrital
promovidas en materia de participación, y que sirven de soporte al proceso de gestión de la
política pública:

 96

Ø Participación en la Modificación Excepcional del Plan de Ordenamiento Territorial –
MEPOT.
Es importante tener en cuenta que este proceso inició desde 2008 con la participación
de diferentes actores sociales, institucionales y políticos, para la elaboración de un
diagnóstico que permitió establecer los principales temas modificables del POT, su
alcance y mecanismos, de donde se obtuvieron 2.970 propuestas en esta fase.
Durante los meses de noviembre de 2012 y abril de 2013 se ajusta y retroalimenta el
ejercicio con la recepción de aproximadamente 6.743 propuestas y aportes ciudadanos
que surgieron de la deliberación pública y que permitieron, ajustar y retroalimentar el
ejercicio. Se contó con la participación de más de 10.00064 ciudadanos, superando
anteriores procesos de participación ciudadana en este tema, siendo la más amplia,
representativa y con incidencia que se haya producido en temas de ordenamiento
territorial en la ciudad.
Para la expedición del Decreto Distrital 619 de 2000 el cual formula el primer POT de
Bogotá, la Administración del momento recibió de la ciudadanía 1.510 aportes65,
Bogotá Humana, recibió de la ciudadanía más de 3.000 opiniones66, con lo cual se
demuestra que el proceso de Modificación Excepcional del POT duplicó el número de
propuestas ciudadanas con respecto al año 2000, este ejercicio dio como resultado el
Decreto 364 de 26 de agosto de 2013.

Otros ejercicios liderados y promovidos por la administración a través de diferentes
entidades, para garantizar la participación y la inclusión de la ciudadanía en la búsqueda de
soluciones en temas concretos son:

Ø Concertación de la Mesa de Altos de la Estancia en Ciudad Bolívar, dando continuidad

a la reubicación de las familias que se encuentran en zona de alto riesgo.
Ø Mesa interinstitucional y comunitaria de San Bernardo en la localidad de Santa Fe, para

la implementación del Plan Zonal del Centro – POZ CENTRO.
Ø Acompañamiento en la Calle del Bronx en la Localidad de Los Mártires, para coordinar

la atención de la población habitante de calle.
Ø Construcción de un Plan Integral Territorio y Vida para la transformación de hábitos y

prácticas cotidianas, orientado a reducir los efectos del cambio climático, promovido
por la Unidad Básica de Participación del Hospital Pablo VI de Bosa - UBP Pablo VI.

Ø Apoyo técnico a los Consejos de Planeación Local –CPL- de las 20 localidades, a través
de capacitación en la formulación de proyectos de participación (Decreto 101 2010),
aportando a la cualificación de los consejeros de planeación en torno a la ruta de la
gestión pública.

64 Fuente: SDP/Dirección de Participación. Base de Datos, Bogotá, D.C., Documentos de Archivo, 2009, 2010, 2011,
2012 y 2013
65Alcaldía Mayor de Bogotá D.C. Decreto 619 de 2000, Considerando 5. POT Documento Resumen.
66 Estas son observaciones y/o recomendaciones que fueron fundamentales para reafirmar y consolidar la visión del
ordenamiento para la ciudad.

 97

Ø Creación de las redes distritales y locales de comunicación pública, social, alternativa y
comunitaria y las redes distritales de Juventud, Mujer y Género, Usuarios de los
Servicios Públicos y Derechos Humanos.

Ø Puesta en funcionamiento de Puntos por el Derecho a la Salud - PDS, cuyo objetivo es
prestar un servicio gratuito como parte de los procesos para exigir el derecho a la salud,
donde han asesorado 148.252 casos de usuarios en los ocho puntos ubicados en las
localidades de Rafael Uribe Uribe, Suba, Tunjuelito, Kennedy, Usme, La
Candelaria, Puente Aranda y Usaquén.

Ø Organización de cabildos comunitarios de salud para promover la gestión intersectorial,
donde se contó con la participación de cerca de 50.000 personas; así como cabildos en
los territorios saludables logrando la identificación y toma de decisiones frente a la
priorización de intervenciones que afectan la salud pública.

Ø Realización de jornadas de capacitación en el Marco de la Política de Discapacidad y
Política Pública con 192 participantes; Cátedra de Participación Arcoíris para personas
sordas (30); Curso Virtual “Ciudadanía y territorio” (150); Encuentro internacional en
educación popular (1283); Foro entretejidos (110) y Foro ciudadanías diversas (140).

Ø Realización de los cabildos de malla vial, donde se priorizaron 2.652 segmentos viales,
que corresponden 214,20 Ha, a intervenir en las diferentes localidades, dichos cabildos
contaron con la participación de 30.690 personas de 117 UPZ.
Producto de este ejercicio se destinaron recursos por parte de las Alcaldías Locales -
excepto la localidad de Sumapaz- de $168.928.713.665, vigencia 2012 para la
suscripción del Convenio 1292 de 2012, la Unidad Administrativa Especial de
Rehabilitación y Mantenimiento Vial - UMV aportó recursos en 2012 por $16.000
millones y en 2013 por $30.000 millones, para ser ejecutados de manera directa por
esta entidad.
Se han realizado y contratado ocho procesos de subasta inversa, dos convenios
interadministrativos, un contrato interadministrativo y un contrato colectivo laboral,
logrando un ahorro de $11.293.941.060, como resultado de la economía de escala.

2.3.2 Fortalecer la gobernabilidad democrática local.

Con este objetivo se busca promover un esquema de coordinación con las alcaldías locales
a través del cual se dinamice su papel como líder de la acción distrital en el territorio, y que
permita mejorar la interlocución entre las localidades y el nivel central. A continuación se
destacan los principales aspectos que abarcan temas normativos y otros relacionados con el
mejoramiento y cualificación de procesos.

Ø Mejoramiento y cualificación de procesos estratégicos en las localidades: la

administración ha trabajado en el acompañamiento y asistencia técnica en temas de
planeación, a fin de mejorar el ciclo de la política pública, tales como la formulación de
los planes de desarrollo local, proyectos de inversión, planes de acción y ejercicios de

 98

territorialización de la inversión, así como la viabilidad técnica para la selección de
proyectos según los criterios de elegibilidad definidos en la Directiva 005 de 2012.

Ø Fortalecimiento de los sistemas de información: se ha trabajado en el proceso de

sistematización de las actividades contables, presupuestales, de bienes de consumo e
inventarios que se desarrollan en las localidades, con la implementación en un 100% en
las 20 localidades de la ciudad (6) módulos del Sistema de Información SI CAPITAL,
(LIMAY, SAE, SAI, TERCEROS II, PREDIS y OPGET). De igual forma, se fortalecen
los sistemas de seguimiento a los planes de desarrollo distrital y locales con el
SEGPLAN y la MUSI.

Ø Elaboración de la versión preliminar del Estatuto de Planeación de Bogotá D.C: que

busca fortalecer el ciclo de la planeación, con sus etapas y procesos, articulando el
desarrollo sectorial y el ordenamiento territorial, inicialmente con debates a nivel
institucional y de los espacios de participación ciudadana orientados a la planeación.

De manera complementaria al proceso de fortalecimiento de las localidades, se ha venido
trabajando en varias estrategias que buscan acercar a ciudadanos y ciudadanas a la
administración, para que interactúen en la búsqueda de soluciones a las problemáticas de
los territorios; dentro de estas estrategias se destacan las siguientes:

Ø Consejos de Seguridad Humana, durante lo corrido del 2013 se adelantaron cinco,

como un espacio de encuentro directo entre la Ciudadanía, el Alcalde Mayor y su
Gabinete, a fin de resolver las demandas de problemáticas específicas. Se contó con la
participación de cerca de 18 mil ciudadanos y ciudadanas, en las localidades de Ciudad
Bolívar (1.000), Tunjuelito (2.000), Kennedy (3.500), Bosa (7.000) y Usme (4.000).
Para dar continuidad a las demandas de la ciudadanía, después de los Consejos de
Seguridad se viene trabajando en los Gobiernos de Proximidad.

Ø Gobiernos de Proximidad: son espacios de un mes, con coordinación intersectorial

distrital alrededor de problemáticas centrales de una localidad que deben ser resueltas
en una temporalidad específica. La estrategia se desarrolla bajo el liderazgo del Alcalde
Mayor, con el concurso del nivel directivo de cada uno de los sectores y sus
correspondientes entidades, el Gobierno Zonal de las UPZ priorizadas, el Consejo Local
de Gobierno y bajo la tutela y dirección del respectivo alcalde o alcaldesa local. A
continuación se presentan los principales logros de estos ejercicios:

Ciudad Bolívar

En este primer ejercicio de Gobierno de Proximidad se priorizaron los territorios con
más problemáticas de convivencia y seguridad, los cuales se asimilaron a las UPZ
Perdomo, Lucero, Tesoro, San Francisco y Jerusalén, afectados por evidentes

 99

condiciones de segregación y exclusión con problemáticas, como conductas cotidianas
al margen de la convivencia. Entre los principales resultados obtenidos, se tiene:

Ø Movilidad y Vías: entrega de la vía en el Barrio Paraíso Mirador, organización de la

Ruta Alimentadora de Transmilenio No. 41 con 18 micros, entrada en operación en
modalidad pedagógica de la ruta 624 del servicio SITP.

Ø Deportes: implementación de la Unidad Barrial de Vista Hermosa -UBP- por valor de
$110 millones.

Ø Participación y fortalecimiento local: acta de compromiso con la UAESP por $500
millones para la recuperación de basuras, con el acompañamiento de la Secretaría de
Desarrollo Económico.

Ø Atención Integral para las Personas Mayores: formalización del decreto para la
nivelación del subsidio tipo B a $120.000 mensuales, apertura del primer Centro Día
para adulto mayor de la localidad de Ciudad Bolívar, en el Centro de Desarrollo
Comunitario de Arborizadora Alta para 200 beneficiarios.

Kennedy

En este Gobierno de Proximidad, predominaron las intervenciones estratégicas por
temáticas:

Ø Seguridad: se concentró en puntos territoriales neurálgicos como Corabastos, la 1ª de
Mayo, las instituciones educativas, los alrededores de la antigua plaza de pescado, plaza
de flores y del humedal La Vaca.

Ø Infancia: apertura e inauguración de 7 Centros Acunar: El Caracol en Calandaima,
Creadores de Sueños y Las Voces de Los Niños en Timiza, Campo de Sueños en
Américas, Creciendo Felices en Gran Britalía, Gaitas y Tambores y Semillas del Futuro
en Patio Bonito; que junto a la ampliación de cupos en los jardines existentes y en
ámbito familiar logró beneficiar a 2220 niños y niñas.

Ø Ambiente: construcción conjunta del Plan de Acción para la recuperación del costado
sur del Humedal La Vaca sector uno, espejo sur y norte. Se realizaron dos jornadas de
mantenimiento y limpieza del Humedal El Burro, donde se recogieron 140 Kilos de
residuos. Avances en el plan de gestión interinstitucional para la recuperación del Río
Fucha, restaurando 20 predios en el costado sur del canal del río.

Ø Vivienda: inscripción de 154 personas al “Subsidio Distrital de Vivienda en Especie”,
se iniciaron los estudios de viabilidad jurídica y técnica. Identificación de 110 hogares
que cumplen con los requisitos del subsidio de mejoramiento habitacional. Se lleva a
cabo el ejercicio de concertación interinstitucional en el proceso de titulación predial
del barrio María Paz - UPZ Corabastos.

Ø Seguridad Alimentaria: apertura de dos comedores, uno en el barrio María Paz y otro
en el barrio New York y asignación de bonos a 1350 personas y adultos mayores
habitantes de calle, logrando 501 nuevos beneficiarios.

 100

Ø Gobierno: apertura e instalación de una nueva Comisaría de Familia que se encuentra
funcionando en la Casa de Justicia del Barrio Carvajal, constitución y formalización del
Gobierno Zonal las Margaritas.

Ø Salud: apertura de un Punto por el Derecho a la Salud y un Centro de Conocimiento,
para atención y asesoría a la ciudadanía en temas de salud.

Ø Cultura: apertura de un Centro Local de Artes para la Niñez y la Juventud - CLAN
Kennedy, organización de cuatro escuelas deportivas con el IDRD, realización de dos
festivales culturales juveniles en la calle del Cartuchito en Corabastos, apertura de la
Casa de la Juventud Barrio Marsella.

Ø Vías y Movilidad: construcción de la vía Alsacia, revisión de operación de las
intersecciones semafóricas de Av Agoberto Mejía (Av Cll 26 sur - Cll 57A sur) y Av
Poporo Quimbaya (Cll 39B sur - Kr 72K), intersección semaforizada complementada
con paso peatonal en la Kr 70B con Cll 22 sur; intervención de vías Perpetuo Socorro
Cll 49 Sur entre Krs 77N y 77L, Lucerna Kr 72N entre Clls 38 sur y 38A Sur y Kr 72N
entre Clls 38A sur y 38C sur; inicio de obra del Anillo vial barrio El Amparo,
priorizada en presupuestos participativos. Gestión de rutas complementarias para Patio
Bonito y Tintal.

Ø Integración: apoyo en la entrega de bonos por parte de Integración Social,
bancarización, carnetización y atención al reciclador en el Centro de Desarrollo
Comunitario de Britalia. Gestión para la adquisición de 2 bodegas de pesaje y
reubicación de Coroteros. Asesoría en planes de negocio a vendedores informales:
María Paz 41, Britalia 27, Tierra Buena 67, SAO 10 y Guadalupe 3, para un total de
148 asesorados.

Ø Desarrollo Económico: suscripción de ocho convenios de intermediación laboral
firmados con fundaciones y algunas empresas del sector privado. Gestión integral con
los habitantes del sector El Cartuchito a fin de relocalizar la población de vendedores
ambulantes.

Ø Empleo: oferta de 150 oportunidades para víctimas del conflicto armado y bachilleres
entre los 18 y 32 años para formarse y vincularse como agentes de call center del
programa Pacto por el Empleo Decente y Digno. Gestión de 260 cupos para formación
con el SENA e instituciones educativas reconocidas, en 10 programas técnicos y 14
complementarios beneficiando además a personas en condición de discapacidad,
recicladores, vendedores ambulantes y sus familias.

Ø Gobiernos Zonales: a través de esta estrategia se avanzó en una ruta metodológica, que
garantiza materializar gran parte de las propuestas presentadas por la comunidad en
diferentes espacios. Durante el año 2013 se logró la preparación e instalación de Seis
(6) gobiernos zonales, en cinco localidades, las UPZ priorizadas son: Verbenal (9) en la
localidad Usaquén, Margaritas (83) en Kennedy, Ciudad Montes (40) y Muzú (41) en
Puente Aranda, Lucero (67) y Tesoro (68) en Ciudad Bolívar y Libertadores (51) en
San Cristóbal. Estos 6 Gobiernos Zonales asumen una posición renovada, propositiva y
de construcción de gobernabilidad para el mejoramiento del territorio. A continuación
se presentan los principales resultados:

 101

Puente Aranda: validación de los diagnósticos zonales, elaboración de cartografía social
con la comunidad, conformación de mesas de trabajo y elaboración de propuestas.

Kennedy: en la UPZ Margaritas se hizo evidente la falta de equipamientos para
educación, movilidad, espacio público y otros de carácter social. Bajo la coordinación
de la Secretaría de Educación se llevó a cabo la compra de un colegio por $4.500
millones, para atender 1.500 niños. En Movilidad se aumento en tres rutas el servicio,
se estableció la conexión entre portal Américas y portal Tunal, se trasladó un
parqueadero del SITP a la avenida Cali, con lo cual se disminuyo en 90% la
contaminación auditiva y se realizaron jornadas pedagógicas sobre el uso del sistema de
transporte. En Ambiente se sembraron 250 árboles por parte de Jardín Botánico.

Usaquén: en la UPZ Verbenal las propuestas se orientaron a la gobernanza del agua, a
través de la mesa conjunta entre entidades distritales y líderes comunitarios.

Ciudad Bolívar: se instalaron los Gobiernos Zonales de Lucero (67) y Tesoro (68), en
los cuales se conformaron mesas para formular propuestas estratégicas encaminadas a
mejorar las condiciones ambientales, sociales y el espacio público. Se formularon
planes de acción con compromisos de las entidades distritales y la Alcaldía Local, como
la recuperación de las cuencas de las quebradas la Estrella y la Trompeta.

San Cristóbal: se instaló el Gobierno Zonal de los Libertadores (51) y se han realizado
foros, asambleas, recorridos barriales y trabajo en mesas; cuyos productos se han
llevado al Consejo Local de Gobierno, para socializar y coordinar actividades con
entidades del distrito.

2.3.3 Recuperar la confianza ciudadana en las instituciones del Distrito Capital.

El Plan de Desarrollo busca defender y fortalecer lo público como fundamento del Estado
Social de Derecho, a través de procesos participativos, estrategias que contribuyan en la
construcción de paz y emprendiendo acciones para garantizar el uso responsable de los
recursos de la ciudad, que consoliden el control preventivo, el control social y un cambio
cultural de rechazo a la corrupción pública y privada y de corresponsabilidad en la defensa
de lo público.

Dentro de los principales logros y avances estratégicos se pueden señalar:

Ø Elaboración del documento técnico preliminar de la Política Pública Distrital, de

Transparencia, Probidad y No Tolerancia con la Corrupción que se implementará en
2014, para lo cual se realizaron 30 mesas de trabajo con diferentes tipos de actores
académicos, empresarios, organizaciones sociales, funcionarios públicos y organismos

 102

multilaterales; trece (13) mesas locales, con representantes de las Secretarías de Salud,
Educación, Movilidad, Hacienda, Gobierno, Gestión Pública, Ambiente, Procuraduría y
Contraloría Distritales.

Ø Realización del Foro “La Función Pública: Vocación de servicio y lucha

anticorrupción”; el 30 de agosto se conmemoró el Día de la Transparencia Distrital “Por
una Ciudad Transparente, No Tolerante con la Corrupción y Humana” y en la primera
semana de diciembre se celebró la Semana de la Transparencia, con el apoyo del
Programa de Naciones Unidas para el Desarrollo, se presentaron los resultados del
índice de transparencia e integridad y el observatorio de Integridad y Transparencia de
Bogotá.

Ø Firma de dos convenios de cooperación internacional uno con la Oficina de las

Naciones Unidas de Servicios para Proyectos – UNOPS, con el fin de contar con
acompañamiento técnico para asegurar la eficiencia y transparencia en las adquisiciones
públicas de las entidades distritales; y otro con la Oficina de Naciones Unidas contra la
Droga y el Delito -UNODC, mediante el cual se está realizando una auditoría de
seguridad que pretende establecer si los recursos públicos están siendo amenazados por
redes privadas y al mismo tiempo identificar los mecanismos para prevenir dicho
riesgo.

Ø Conformación de 20 Observatorios Ciudadanos Locales (metodología ISO/IWA4),

mediante los cuales se cualificaron a más de 400 ciudadanos y líderes de organizaciones
sociales, con el objetivo de evaluar e incidir en la gestión pública con base en 39
indicadores y 60 subindicadores, donde se obtiene un semáforo que indica los tema-que
debe trabajar la administración.

Ø Avance en el diseño de un Sistema Distrital de Alertas Tempranas en Materia de

Corrupción aplicación de herramientas de transparencia: Esquema de Análisis Integral,
Mapas de Riesgo Contractual, Procesos de Integridad y Seguimiento a la Gestión
Contractual, entre otros.

Ø Suscripción de alianzas publico-privadas, para trabajar en temas de interés como el de

Alianza por Bogotá para los Derechos y las Políticas Públicas, se trabajaron temas
relacionados con la modificación extraordinaria al POT, seguimiento de la Política
Pública de Discapacidad y los derechos de esta población (300 personas), control social
y Tics. La Alianza por Bogotá para la Participación ha trabajado en el Nuevo Modelo
de Participación Ciudadana que requiere la ciudad socializado y acordado con la
Comisión Intersectorial de Participación. Otra alianza es la de las universidades a
través de la cual se trabaja en relación al POT y el control social en el territorio, con
base en el modelo de seguimiento y evaluación de la gestión pública desde la
ciudadanía (ISO/IWA4).

 103

2.3.4 Construir territorios de paz con seguridad ciudadana.

La política de seguridad humana de la ciudad se ha formulado a partir de la inclusión social
y territorial, donde lo que se busca es integrar niveles de gobierno, autoridades distritales y
locales y actores públicos y privados para implementar acciones transversales de
prevención de delitos, violencia y conflictividades en los territorios, con el fin de promover
la cultura de convivencia pacífica fundada en autorregulación, corresponsabilidad y
solidaridad ciudadana.

Ø Comportamiento de los delitos de alto impacto en Bogotá.

La reducción significativa de los casos de homicidio durante los últimos dos años es el
avance más destacado en términos de seguridad en la ciudad. La meta del Plan de
Desarrollo es 20,6 casos por 100.000 habitantes (línea base calculada para el 2011), se ha
venido superando al pasar de una tasa de homicidios de 22.1 por cien mil habitantes
registrada en 2011 a 16.9 en 2012 y a 16.7 en 2013, la más baja en los últimos 30 años
(desde 1983). Además en 2013 se registra el promedio de homicidios más bajo (1279) de la
última década.

Gráfica 16 - Comportamiento del Homicidio

Fuente: Instituto Nacional de Medicina Legal, actualización 9:14 horas, 06022013, datos susceptibles de variación en
futuras consultas. Población: Proyecciones departamentales DANE 2005 Cálculos: Centro de Estudio y Análisis en

Convivencia y Seguridad Ciudadana Secretaría de Gobierno.

Esta disminución es el resultado de un conjunto de estrategias del Distrito y de la Policía
Metropolitana de Bogotá como la política de desarme, la reglamentación de los horarios
para expendio de licores, el Plan de Vigilancia por Cuadrantes, las acciones puntuales en
fechas críticas como el día de la madre, día del amor y la amistad, navidad, fin de año o
partidos de fútbol, entre otros; y la estrategia denominada Territorios de Vida y Paz en la
que se realiza una intervención social integral, muy fuerte, en aquellas zonas de la ciudad
donde se presenta el mayor número de delitos. Como lo ha afirmado el Alcalde Gustavo

 104

Petro “la política social en estas zonas empieza a tener efectos positivos. Esto es la
seguridad humana, la recuperación democrática del territorio que tiene dos factores:
acabar con la mafia e impulsar las políticas sociales que benefician a los habitantes”.

Gráfica 17 - Comportamiento del Homicidio por mes años 2012 – 2013

1 01 1 00
11 4

9 7

11 9

1 02
1 10

8 5
9 4

1 18
1 07

1 3 6

8 4
87

1 14

8 7

11 0

1 21
1 16

1 07
11 6

1 10

10 1

1 26

0

50

10 0

15 0

20 0

Ene Fe b Mar A b r May Jun Jul A go Se p O ct Nov D ic

2012 2013

Fuente: Instituto Nacional de Medicina Legal, actualización 9:14 horas 06022014, datos susceptibles de variación en
futuras consultas. Cálculos: Centro de Estudio y Análisis en Convivencia y Seguridad Ciudadana Secretaría de Gobierno

Comparando con el año inmediatamente anterior, por meses, el 2013, en el primer y cuarto
trimestre reduce el número de homicidios; en este sentido la administración trabaja en bajar
a 100 el número de homicidios por mes.

La reducción de los homicidios se evidencia en las localidades, entre enero y diciembre se
presentan reducciones considerables, en Barrios Unidos (33.3%), Fontibón (25%), San
Cristóbal (20.7%), Kennedy (19.6%), Engativá (17.1%), Los Mártires (15.1%) y Suba
(11.9%); y en La Candelaria no se ha presentado ningún homicidio en toda la vigencia de
2013.

Las UPZ donde se mantiene concentrado el homicidio son Lucero en Ciudad Bolívar, Patio
Bonito en Kennedy, La Sabana en Los Mártires y El Rincón en Suba.

 105

Gráfica 18 - Homicidio por localidades enero – diciembre años 2012 – 2013

Fuente: Instituto Nacional de Medicina Legal, actualización 9:14 horas 06022014, datos susceptibles de variación en
futuras consultas. Población: Proyecciones departamentales DANE 2005.Cálculos: Centro de Estudio y Análisis en

Convivencia y Seguridad Ciudadana Secretaría de Gobierno.

Las lesiones personales, producto de riñas causadas en algunos casos por el alto consumo
de alcohol y la disputa por el control territorial del expendio y consumo de estupefacientes,
se presenta en las mismas zonas donde se concentra el homicidio; no obstante, muestra una
reducción del 20% con relación al periodo año 2012, al pasar de 14.450 a 11.563 en la
vigencia 2013. Como se aprecia en los siguientes mapas.

Mapa 17 - Homicidios en D.C

Fuente: Centro de Estudio y Análisis en Convivencia y Seguridad Ciudadana - Secretaría de Gobierno

 106

Mapa 18 - Lesiones personales en Bogotá

Fuente: Centro de Estudio y Análisis en Convivencia y Seguridad Ciudadana - Secretaría de Gobierno.

Así mismo, entre enero y diciembre de 2013 se destacan las considerables reducciones del
hurto a bancos (60.5%), a residencias (22.1%) y vehículos (6.9%).

Gráfica 19 - Balance delitos de mayor impacto social - enero diciembre Años 2012 – 2013.

Fuente: CICRI-MEBOG, actualización 17:04 horas - 13012014. Datos susceptibles de variación en consultas posteriores.

Cálculos: Centro de Estudio y Análisis en Convivencia y Seguridad Ciudadana Secretaría de Gobierno67

67 Incluye el cargue y actualización de los registros del año 2012 en el Sistema de Información Estadístico
Delincuencial, Contravencional y Operativo de la Policía Nacional a partir del cruce de información con el
aplicativo SPOA de la Fiscalía General de la Nación, realizado por la MEBOG.

 107

El hurto a personas es una modalidad que ha venido siendo registrada con aumento, en el
periodo de análisis sube de 21.404 casos a 25.226, el cual en buena parte está constituido
por el apoderamiento de bienes, aprovechando el descuido de sus portadores o la habilidad
del delincuente para sustraerlos de bolsillos, carteras en aglomeraciones de personas,
transeúntes o en el transporte público bajo la modalidad conocida como cosquilleo, las
cuales aportan el 45% al delito, en tanto que una proporción similar se da a través de la
intimidación o la agresión con el uso de armas (blancas, de fuego o contundentes), siendo el
dinero, los equipos de comunicaciones y de cómputo los elementos con mayor grado de
afectación.

Las zonas de alta confluencia de personas, como estudiantiles, especialmente de
universitarios y comerciales de la ciudad, son los lugares donde se presenta mayor
frecuencia el hurto a personas, se destaca el eje de las carreras 7, 10 y Caracas, en las
localidades de Santa fe, La Candelaria, Los Mártires, Teusaquillo y Chapinero.

Mapa 19 - Hurto a personas en Bogotá

Fuente: Centro de Estudio y Análisis en Convivencia y Seguridad Ciudadana - Secretaría de Gobierno

 108

Las campañas de prevención se han dirigido a los cuidados que debe tener la ciudadanía al
hacer retiros de altas sumas de dinero y a evitar, en tanto sea posible, el uso de teléfonos
celulares mientras se transita a pie. Por otra parte, se avanza en los convenios con los
operadores de telefonía celular para dejar inútiles estos aparatos cuando se reporta el hurto
y se ha convocado a los comerciantes para firmar pactos ciudadanos en los que se
comprometen a no vender o comprar teléfonos o sus partes cuando no sea clara su
procedencia.

El hurto de motos es otro delito que ha venido en aumento, de 1900 casos registrados a
diciembre de 2012 se llega a 2279 en 2013. Dos consideraciones importantes se tienen en
cuenta frente a este delito, la primera es el gran número de estos automotores que circulan
por la ciudad y que se ha incrementado de manera geométrica, dado su relativo bajo costo y
facilidades de adquisición, pero adicionalmente por la costumbre de los conductores de
dejarlas estacionadas (abandonadas) en el espacio público. Evidencia de esto es que el
94.5% de estos hurtos suceden bajo la modalidad anteriormente descrita que se conoce
como halado y en la cual no se ejerce violencia contra las personas.

Este delito se presenta con mayor frecuencia en zonas comerciales como el Restrepo, San
Victorino, Venecia y Kennedy Centro; zonas industriales como el Carvajal y de oficinas
como la calle 100 o las carreras 7 y 15 en Chapinero.

Ø Acciones de gestión integral68 para la recuperación de convivencia y seguridad

ciudadana.

En la concreción del Plan de Desarrollo Distrital se ha venido trabajando en estrategias para
mejorar las condiciones de seguridad de los territorios, a través de acciones de gestión
integral para la recuperación de convivencia y seguridad ciudadana en algunos sectores de
las19 UPZ priorizadas de la ciudad, que concentran homicidios y delitos de mayor impacto
social. Algunos avances son:

Ø Elaboración de la metodología para alcanzar la articulación y coordinación entre la

Secretaria de Gobierno con los Alcaldes Locales y la MEBOG en la estrategia “Plan
75cien” (75 barrios, 19 UPZ y 9 localidades), que busca atacar las causas primarias de
los delitos que se presentan en la ciudad.

Ø Consolidación de la metodología para la implementación del Programa Bazucó Cero, en
coordinación con la Secretaría de Salud para dar continuidad a las acciones adelantadas
en los CAMAD, en el tratamiento de la drogodependencia y el consumo excesivo de
bazucó como asunto de salud pública.

68 Readecuación de los espacios públicos, promoción de la cultura de paz, generación de espacios de participación y
formación política, programas de emprendimiento, fortalecimiento de la economía popular y la articulación del Plan
Nacional de Vigilancia Comunitaria por Cuadrantes de la Policía Nacional - MEBOG con las juntas de acción comunal,
las autoridades locales y las distritales.

 109

De manera complementaria Bogotá Humana dio continuidad al Programa Sur de
Convivencia que tiene como propósito el mejoramiento de las condiciones de convivencia
en las localidades de Ciudad Bolívar (UPZ Lucero y Tesoro), San Cristóbal (UPZ
Libertadores), Usme (UPZ La Flora y Danubio) y Rafael Uribe Uribe (UPZ Diana Turbay),
a través de la implementación de programas sociales e inversiones en infraestructura
comunitaria y espacio público.

Así mismo, la Administración Distrital, sigue promoviendo la firma de pactos de
convivencia en las diferentes localidades, con el propósito de contribuir a mejorar las
problemáticas y conflictividades de convivencia y seguridad que se presentan. Dentro de
los principales pactos formalizados durante el 2013 podemos mencionar:

Ø Pactos con vendedores en la localidad de Tunjuelito, barrio Venecia y parque Tunal:

tienen por objeto mitigar el impacto negativo de las ventas informales en el espacio
público, definiendo estas zona de uso regulado, complementando con la promoción de
la economía formal, el fomento de la cultura ciudadana sobre el uso adecuado y
regulado del espacio público y la generación de formas de trabajo digno que fortalezcan
los circuitos económicos populares de la ciudad. Estos pactos son un elemento de
transicionalidad, hasta tanto se de cumplimiento al fallo proferido por el Consejo de
Estado del pasado 02 de febrero de 2012. El pacto de Venecia se firmó con la
participación de 200 vendedores Informales y el del Tunal con 209 vendedores
informales.

Ø Pacto Eje Ambiental – La Candelaria: busca impulsar la renaturalización, revitalización
y rebautizo del Eje Ambiental, con el fin de recuperar este espacio y convertirlo en un
corredor eco-ambiental y cultural, como aporte al mejoramiento y embellecimiento de
la ciudad a través de procesos de corresponsabilidad y autorregulación. Fue firmado el 8
de agosto de 2013, con la participación de los establecimientos de Comercio del Sector,
la Alcaldía Local de La Candelaria, la Policía Metropolitana, la Secretaría de Gobierno,
la Secretaría Distrital de Ambiente y el Jardín Botánico.

Ø Pacto con tenderos: pretende regular la venta y expendio de bebidas embriagantes sin
causar el cierre de ningún establecimiento comercial. Este pacto se celebra en respuesta
al rechazo del Decreto 330 que entró en vigencia el 24 de julio de 2013 y por el cual se
cerraban los negocios a las 9:00 p.m. Tenderos de las localidades de Bosa, San
Cristóbal, Tunjuelito, Suba, Usme, Rafael Uribe Uribe y Ciudad Bolívar, los Alcaldes
Locales, Bavaria, FENALCO, Fenal tiendas, Asotiendas, Acil, la Policía Metropolitana
y la Alcaldía Mayor de Bogotá suscribieron el pacto el 23 de agosto de 2013.

Dentro de las estrategias implementadas que explican la mejora de los índices de seguridad
en la ciudad se destacan las siguientes:

Ø Promoción del desarme ciudadano: el gobierno de Bogotá Humana, desde su inicio,

mostró un gran compromiso con el desarme, lanzando la campaña “¿Armar o Amar?”,

 110

de manera permanente y con énfasis en la restricción al porte de armas, con el apoyo de
la fuerza pública, la Brigada XIII del Ejército Nacional y la Policía Metropolitana de
Bogotá. Esta apuesta va más allá de coadyuvar en la disminución de los homicidios,
puesto que reivindica el derecho ciudadano de transitar sin armas y exigir la prestación
eficiente del servicio de seguridad a cargo del Estado.

Ø Jornadas locales de desarme voluntario: realizadas en Bosa, Usme, Tunjuelito,
Usaquén, Ciudad Bolívar, Engativá, Kennedy, Santa Fe, Rafael Uribe Uribe y San
Cristóbal, sustentadas en los principios universales del desarme, a través de los cuales
se garantiza al ciudadano el anonimato, la ausencia de consecuencias legales y la
certeza de que su arma no será usada nuevamente. En estas jornadas participaron 351
ciudadanos a quienes les fueron entregados bonos para ser redimidos por mercados e
implementos de aseo.

- Ajustes normativos: con el objeto de contar con medidas complementarias para
mejorar las condiciones de seguridad en la ciudad, y conscientes que las
dinámicas y realidades que se viven en las localidades son diferentes, la
administración expidió varios decretos.

- Decreto 54 del 8 de febrero de 2013, a través del cual se reglamentó la actividad
de expendio y consumo de licores y bebidas embriagantes y se amplia el horario
de dos (2) horas, en las localidades de Teusaquillo y Chapinero.

- Se expidieron los decretos 83, 330 y 374 de 2013 por el cual la Administración
Distrital, decreta horarios específicos, tanto en tiendas como establecimientos
comerciales dedicados a la actividad comercial de venta y consumo de licor, en
algunas UPZ de las localidades de Usme, Ciudad Bolívar, San Cristóbal, Bosa,
Kennedy, Rafael Uribe Uribe, Tunjuelito y Usaquén; como medida para
contrarrestar las conflictividades y delitos que se presentan en estas localidades
por efecto del alto consumo de alcohol.

- Decreto 559 del 6 de Diciembre de 2013, por el cual se adopta una medida de
policía necesaria para garantizar el orden público, la seguridad y la protección
de los derechos y libertades públicas en 13 UPZ69 de Bogotá D.C. como medida
para contrarrestar la dinámica de expendio y consumo de licor en tiendas de
barrio, lo cual tiene relación directa con las conflictividades, violencias y delitos
del Distrito.

Ø Se expidieron nueve (9) decretos para adoptar medidas de policía necesaria para
garantizar el orden público, la seguridad y la protección de los derechos y libertades
públicas en Bogotá, con motivo de la realización de eventos deportivos, recreativos y
culturales.70.

Principales logros en materia de seguridad:

69 En las UPZ Ismaél Perdomo (69), Tibabuyes (71), el Rincón (28), Bosa Central (85), La Sabana (102), Lucero (67),
Verbenal (9), Arborizadora (65), Bosa Occidental (84), Jerusalén (70), Patio Bonito (82), Diana Turbay (55) y el Porvenir
(86).
70 Decreto 214/2013; Decreto 235/2013; Decreto 252 de 2013; Decreto 278 de 2013; Decreto 287 de 2013; Decreto 293
de 2013; Decreto 294 de 2013; Decreto 318 de 2013; y Decreto 518 de 2013.

 111

Ø Elaboración de la propuesta de creación de la Secretaría Distrital de Convivencia,

Seguridad y Derechos Humanos; se encuentra pendiente la presentación ante el Concejo
de Bogotá.

Ø Formulación del Plan Integral de Convivencia y Seguridad Ciudadana (PICSC),
adoptado mediante el Decreto 540 del 25 de noviembre de 2013 el cual busca articular
acciones entre las autoridades competentes encaminadas a fortalecer la política pública
en convivencia y seguridad ciudadana y la prevención y reducción de las
conflictividades, violencias y delitos.

Ø Puesta en marcha de la Sala de Crisis de Bomberos para la prevención y atención de
emergencias, considerada la más moderna de América Latina, desde el punto de vista
arquitectónico, tecnológico y técnico para su operación, que permitirá georreferenciar
las llamadas y optimizar el despacho de vehículos en donde se presentan las
emergencias y lograr un servicio más eficiente.

Ø Disminución de 19 segundos en los tiempos de respuesta en la línea 123. En el Plan de
Desarrollo Distrital, se señala “Disminuir en 30 segundos el tiempo de respuesta ante
una emergencia”, con una línea base de dos minutos cincuenta y seis segundos. Este
tiempo de respuesta ante una emergencia, corresponde al intervalo que transcurre desde
el momento en que ingresa la llamada a la Sala Unificada de Recepción del NUSE 123,
en la cual se abre un incidente en el sistema ProCAD en donde se documenta para su
envío a las agencias respectivas, hasta que se cierra como TRAMITADO. A partir de
este momento transcurre otro intervalo de tiempo, denominado el tiempo de respuesta
de la agencia, cuyo cálculo de seguimiento corresponde a cada una de las agencias.

Ø Disminución en las llamadas broma que se atienden en la línea 123, obteniendo una
reducción en 2 años de 189.693 esto gracias a las estrategias de comunicación con el
objeto de sensibilizar a la ciudadanía frente al uso adecuado de esta línea.

Año 2011 2012 2013
Bromas 1.957.703 2.565.450 1.768.010

Ø Aumento del indicador de denuncia: la encuesta de la Cámara de Comercio de Bogotá

del año 2013 muestra que 34% de las víctimas directas de un delito denunció el hecho,
lo que deja al gobierno de Bogotá Humana a un punto porcentual de alcanzar la meta
(35%). Lo anterior denota una mayor confianza por parte de los ciudadanos en las
autoridades.

Ø Aumento de la sensación de seguridad de la ciudadanía de un 17% en 2012 a un 21% en
2013, según la encuesta del programa Bogotá Cómo Vamos, adicionalmente se registra
un aumento de la sensación de seguridad en los barrios al pasar de 35% al 44%, en el
mismo periodo de tiempo.

Ø Disminución de la percepción de preocupación de los ciudadanos frente a los
principales delitos: según la encuesta del programa Bogotá Cómo Vamos, el atraco
callejero en los cuatro años anteriores bajo de 65% a 51%; el tráfico de drogas muestra

 112

una reducción considerable de 50% en 2012 al 31% en 2013; el asalto a residencias que
en los últimos años giraba alrededor de 25% en 2013 tuvo un registro de 16%.

Ø En 2013 Bogotá gana la sede del II Comité Directivo de la Red Global de Ciudades
Seguras – ONU-Hábitat, a realizarse entre el 3 y 4 de abril de 2014. Así mismo, Bogotá
es invitada a formar parte del órgano Directivo de la Red Global de Ciudades Seguras
de Naciones Unidas en representación del país y la Región Andina (marzo de 2013).

Frente a los equipamientos de seguridad, defensa y justicia de la ciudad se destacan los
siguientes logros:

Ø Se autorizó la destinación de celdas en las instalaciones de la Cárcel Distrital (120

cupos) y en la UPJ (80 cupos) para la ubicación transitoria de personas en proceso de
judicialización; con el fin de contribuir a la descongestión de las cárceles nacionales
que funcionan en Bogotá.

Ø Estabilización y modernización del sistema de cámaras de vigilancia, de las 411 en
operación en 19 localidades de Bogotá, 200 presentan obsolescencia tecnológica, por tal
razón la actual administración realizó la modernización de 103 cámaras y otras 97
restantes tienen como fecha de entrega el 15 de marzo de 2014.

Ø Se construyó el Polideportivo de la Brigada XIII y se entregaron 419 alojamientos para
el Batallón de Instrucción, Entrenamiento y Reentrenamiento - BITER XIII y el
Batallón de Alta Montaña.

Ø Durante 2013 se realizó mantenimiento integral a 10 Estaciones de Policía, 71 CAI, 10
Inspecciones de Policía, 2 Corregidurías, 5 Casas de justicia y 7 viviendas fiscales.

Ø Se realizó el proceso de identificación de predios para construir los CAI Periféricos de
Choachi, Autopista Norte, Cra. 7, Av. Villavicencio, Calle 13 y Calle 80 y de sus
alrededores con el fin de implementar los anillos de seguridad para proteger la ciudad; a
través de la figura del comodato entre la Policía Metropolitana y el Fondo de Vigilancia
se procederá hacer la construcción de los CAI.

Ø Se logró la localización temporal en arriendo del Fuerte Ambiental de Carabineros en la
Localidad de Ciudad Bolívar.

2.3.5 Memoria, Paz y Reconciliación.

La actual administración ha trabajado dentro de la agenda el tema de las victimas a fin de
contribuir a la reparación colectiva y recuperación de la memoria histórica, es por ello que
durante el 2013 el Centro de Memoria, Paz y Reconciliación - CMPR, ha aportado a la
materialización del compromiso de dignificar la memoria de las víctimas a través de la
creación de escenarios de pedagogía y reflexión sobre el pasado y el presente de nuestro
país; a través de medios como la captación, recopilación y visibilidad de información,
testimonios, archivos fotográficos, vídeos y otros medios, apoyando y promoviendo
actividades e iniciativas de construcción de paz.

 113

Dentro de los principales logros se destacan:

Ø Se concluyó la investigación sobre intercambio humanitario, se documentaron los

aportes ciudadanos al memorial por la vida y los derechos humanos, de igual forma se
finalizó la investigación sobre Comisiones de la Verdad.

Ø Se llevaron a cabo 129 actividades distribuidas entre ejercicios de formación y
pedagogía de la memoria; visualización y reconocimiento público de víctimas;
construcción de memoria desde las expresiones artísticas; re-significación y
señalización de lugares de memoria en la ciudad; y apoyo a iniciativas de memoria de
organizaciones sociales y de víctimas.

Ø Cabe resaltar que dentro de las actividades presenciales realizadas por el CMPR se
vincularon aproximadamente 29.154 personas.

2.3.6 Estructura Administrativa Distrital Eficiente.

A través de este objetivo se busca aumentar los niveles de eficiencia de la administración y
cumplir con los compromisos del plan de desarrollo. A continuación se presentan los
principales logros y resultados frente al tema.

Ø En materia de Ajuste institucional: se destaca la creación de la Secretaría Distrital de la

Mujer por Acuerdo 490 de 2012, la Oficina de la Alta Consejería Distrital de
Tecnologías de Información y Comunicaciones y la Alta Consejería de Víctimas, a
través del Acuerdo 546 de 2013 se realizó la transformación del Fondo de Prevención y
Atención de Emergencias -FOPAE- en el Instituto Distrital de Gestión de Riesgos y
Cambio Climático IDIGER, establecimiento público del orden distrital, con personería
jurídica, autonomía administrativa y patrimonio propio, adscrito a la Secretaría Distrital
de Ambiente.

Ø Formalización de 7.549 empleos distribuidos en: empleos permanentes 1981 en 11
Entidades Distritales (7 Entidades en 2012 y 4 Entidades en 2013); Empleos de carácter
temporal formalizados 4305 en 33 Entidades Distritales; y Contratos a Término Fijo
1263. Estas acciones hacen parte de la política de dignificación del empleo público para
consolidar una política laboral a través de la cual se establezcan condiciones para
generar trabajo decente.

Ø A 31 de diciembre de 2013 cuarenta y cinco (45) entidades distritales que corresponden
al (66,17%) del total de entidades radicaron los estudios solicitando concepto técnico
favorable para la ampliación de sus plantas de personal. Las veintitrés (23) entidades
restantes que corresponden al (33,83%) del total tienen pendiente la radicación de sus
estudios técnicos.

Ø Expedición del Decreto 596 de 2013 “Por el cual se dictan medidas para la aplicación
del teletrabajo en organismos y entidades del Distrito Capital”. Mediante este, el
Instituto de Desarrollo Urbano inició su proyecto piloto de implementación como
modalidad laboral.

 114

Ø El plan de desarrollo planteó mantener un nivel de éxito procesal de 82%, en este
sentido el logro más destacado es el aumento en los fallos favorables a la ciudad al
pasar del 79% en 2011 a 87% en 2013, es decir que frente a este tema se ha superado la
meta del plan, lo que significa un ahorro fiscal, durante esta administración de 1,1
billones de pesos por procesos que salieron a favor del Distrito, frente a $134 mil
millones en contra.

Ø Aumento del nivel de satisfacción ciudadana frente al servicio que se presta en los
puntos de la Red CADE –CADES y SUPERCADES- del 87%, cinco puntos
porcentuales por debajo de la meta propuesta para todo el período del Plan de
Desarrollo que es del 92%, lo cual significa un cumplimiento del 94,57%.

Ø Ubicación de la Red CADE, por segundo año consecutivo, entre las tres mejores
entidades distritales junto con Gas Natural, Codensa y Canal Capital, esto de acuerdo
con el índice de percepción ciudadana del Programa Bogotá Cómo Vamos 2013.

Ø Adquisición de un inmueble en la localidad de Engativá para poner en servicio un
nuevo CADE, con el cual se tiene previsto atender la población de las localidades de
Engativá y Fontibón que asciende a más de 1.200.000 habitantes.

Finanzas con equidad.

Dentro de los compromisos del Plan de Desarrollo se estableció fortalecer la gestión
gerencial de este tema que se cumple a través de afianzar la gestión de los ingresos para la
ciudad, con acciones de servicio y control tributario estandarizadas y especializadas,
orientadas a mejorar el recaudo oportuno y a disuadir su comportamiento irregular a
aquellos contribuyentes que no cumplen con la obligación de declarar y/o pagar, o lo hacen
de manera inexacta.

Dentro de los logros asociados al recaudo se destacan:

Ø Recaudo de $831.742 millones por concepto de gestión anti-evasión, este valor

representa un avance de 37.45%, frente a la meta consignada en el Plan de desarrollo
Bogotá Humana, que se estimó en $2.220.692 millones (a pesos de 2012), para el
periodo julio 2012- diciembre 2016. Del total de $831.742 millones, en el año 2012 se
recaudaron 279.825 y en 2013 $551.917.

Ø Recaudo por concepto de ingresos corrientes en la vigencia 2013 por valor de $6,2
billones, cifra superior en 10,9% (8,8% real) a lo recaudado a 31 de diciembre de 2012.
Este resultado responde al comportamiento favorable tanto de los ingresos tributarios,
como no tributarios.

Principales logros en materia de gerencia de la hacienda pública:

Ø Mantenimiento de la calificación AAA de las finanzas de Bogotá, según los reportes de

las calificadora locales Fitch Colombia y BRC Investor Services, lo cual se explica por

 115

el buen desempeño financiero de la ciudad, niveles de endeudamiento adecuados, la
importancia de la ciudad en la economía nacional en términos de su contribución en el
PIB y elevados indicadores socioeconómicos.

Ø Ratificación de la calificación BBB por parte de Fitch Internacional, de la deuda externa
a largo plazo (escala internacional), la cual también incluye la emisión de bonos por
US$300 millones. Por su parte, las firmas Moody's y Standard and Poors, confirmaron
las calificaciones para la Ciudad (Baa3 perspectiva positiva y BBB- perspectiva estable,
respectivamente). Estas dos firmas coinciden en que la capital cuenta con un nivel de
ingresos propios favorable, una posición de liquidez fuerte y nivel moderado de
endeudamiento.

Ø Realización del Censo Inmobiliario de Bogotá en 2012 que dio como resultado la
actualización de 2.326.969 predios, ésta es una de las metas consignadas en el plan de
desarrollo; el censo contribuye a mejorar la gestión gerencial y permite actualizar la
información de los predios como activo corporativo de la ciudad. Bogotá es la única
ciudad del país que mantiene actualizada su base catastral de predios urbanos. Con este
ejercicio la ciudad ha incrementado el valor catastral $121 billones en 2008 a $374
billones para el 2014.

Ø Avance en la consolidación y fortalecimiento de la Infraestructura Integrada de Datos
Espaciales de Bogotá – IDECA que pone a disposición de los usuarios, los niveles de
información del "Mapa de Referencia de Bogotá Distrito Capital" que cuenta con
elementos básicos del territorio, en su área urbana y rural, tales como hidrografía,
catastro, transporte, salud y educación.

Tecnologías de la Información y las Comunicaciones TIC para Gobierno Digital, Ciudad
Inteligente y Sociedad del Conocimiento y del emprendimiento.

En el marco del Plan de Desarrollo Distrital Bogotá Humana, este tema ha sido concebido
como estrategia fundamental para el logro de una ciudad no segregada en función de
concretar las nociones de gobierno digital, ciudad inteligente, sociedad del conocimiento y
del emprendimiento. Con ello se contribuye a empoderar las comunidades, para que
ejerzan el derecho a la información y la comunicación. “toda persona tiene derecho al
acceso y uso de las tecnologías de información y comunicación, en particular de Internet”.
Con este tipo de acciones la Administración Distrital busca disminuir la brecha digital y por
ende la superación de la exclusión social.

Las políticas relacionadas con las tecnologías de la información que ha venido
implementando la ciudad contribuyen con el propósito de la Declaración Universal de
Derechos Humanos Emergentes (DUDHE) con respecto a que “toda persona tiene derecho
al acceso y al uso de las tecnologías de información y comunicación, en particular
Internet”. Este proyecto liderado por la Alcaldía Mayor de Bogotá tiene en el mediano
plazo y largo plazo un gran impacto social, cultural, educativo y económico

 116

Principales logros:
Ø En la vigencia 2013, se logró la implementación de 50 zonas de WIFI público en las 20

localidades de Bogotá con cerca de 831.287 usuarios registrados A continuación se
señalan los diferentes puntos en las diferentes localidades y se pueden observar en el
mapa.

Mapa 20 – Lugares de la ciudad con conexión WIFI.

 117

Usaquén; en la Alcaldía Local, en el Centro de Desarrollo Comunitario Simón
Bolívar y parque Alcalá. En Chapinero; parque los Hippies y Centro de Alta
Tecnología. En Santafé; corredor peatonal de la Séptima punto Murillo Toro y
Centro Internacional. En San Cristóbal, Alcaldía Local y parque San Cristóbal. En
Usme; parque plaza principal de Usme y parque La Andrea.

Tunjuelito; parque el Tunal, parque Venecia y Salón Comunal. Bosa, parque
fundacional y parque Los Naranjos. En Kennedy; parque Timiza, Biblioteca Pública
El Tintal Manuel Zapata Olivella. En Fontibón; Prados de la Alameda y parque
Giralda. En Engativá, parque fundacional y Villas de Granada.

En Suba; plaza fundacional, parque Los Amberes - Lisboa. Barrios Unidos; parque
los Alcázares y parque Gimnasio Distrital del Norte. En Teusaquillo; parque Simón
Bolívar, Park Way y parque Teusaquillo. En Los Mártires; parque El Ricaurte –
Biblioteca Pública Carlos Gutiérrez y Polideportivo Eduardo Santos. En Puente
Aranda, parque El Sol y parque Santa Matilde.

En La Candelaria; la Alcaldía Local, Plaza de Bolívar, Chorro de Quevedo,
corredor peatonal de la Séptima. En Rafael Uribe Uribe; la Alcaldía Local y el
Jardín Mafalda. En Ciudad Bolívar; Casa de la Cultura Arborizadora, en el parque
Arborizadora Alta y monumento Estación de Policía Sierra Morena.

Adicionalmente se instaló el servicio de internet en 17 Centros de Desarrollo
Comunitario, los cuales son administrados por la Secretaría de Integración Social.

Ø Realización durante todo un mes del evento “Bogotá es TIC”, entre el 1 de octubre
y el 1 de noviembre se realizaron 164 actividades de cultura TIC en las 20
localidades de la ciudad, alcanzando una cobertura de más de 900 mil ciudadanos y
la participación de los actores del ecosistema digital. El evento se realizó por
primera vez en Bogotá y en Latinoamérica. Algunas de las actividades desarrolladas
fueron: Smart City, Festival de Robótica, Fotomaratón Digital, La Noche en Blanco,
Foros Ruta Académica con más de 18 universidades y eventos TIC Locales.

Ø Puesta en marcha de la Red Distrital de Conectividad la cual busca mejorar la
capacidad de atención y respuesta a las necesidades y demandas ciudadanas.
Durante esta primera fase del proyecto, se logró conectar 25 Entidades, entre ellas
12 Secretarías, 11 entidades adscritas y 2 Supercades. Para el 2014 se tiene prevista
la segunda fase que conectará 40 Entidades adicionales. Con esta red se ha
incrementado sustancialmente el intercambio de información interinstitucional e
intrainstitucional; se mejora la interoperabilidad entre los diversos sistemas de
información del Distrito; permite un acceso de alta capacidad para el transporte de
información en Internet; y genera economías de escala.

 118

La economía se deriva de contratar los servicios al por mayor con la RDC fases I y
II, ya que se negocia con el operador el total de servicios, los costos de transporte de
información se reducirán considerablemente, dado que en el contrato a celebrar con
la ETB incluye el costo total del tráfico cursado al interior del anillo que generan las
entidades distritales conectadas a este, las economías de escala y ahorros se estiman
en un 40% que representan aproximadamente $ 9.000.000.000 en la vigencia del
proyecto RDC fases I y II.

Ø Implementación de una plataforma de correo electrónico y herramientas
colaborativas de trabajo en cinco (5) Entidades del Distrito, beneficiando a cerca de
10.000 usuarios. A través de esta plataforma se estandarizó el sistema de correo
electrónico, superando la dispersión de los distintos sistemas de mensajería de las
Entidades, mejorando la eficiencia e incremento del trabajo en equipo y se obtuvo
economías de escala en la administración, mantenimiento y albergue de los
recursos.

Ø Ampliación de los servicios en línea para la ciudadanía con la Ventanilla Única de
la Construcción, el trámite de licencias ambientales, trámites de la Empresa de
Acueducto y Alcantarillado de Bogotá EEAB y se lanzó la segunda versión del
portal de mapas de Bogotá. De esta manera, se busca mejorar la calidad de vida de
los ciudadanos reduciendo el tiempo de los trámites y aumentando la capacidad de
atención a las demandas ciudadanas.

Adicionalmente la Alta Consejería para TICS ganó la convocatoria de MINTIC para recibir
y gestionar un laboratorio de Desarrollo de Contenidos Digitales para aplicaciones y de
ciudad inteligente de entretenimiento, el cual fue inaugurado en el mes de noviembre en
alianza con la Universidad Nacional de Colombia. Así nace ViveLabs un centro de
capacitación y emprendimiento que promueve el desarrollo de aplicaciones por parte de la
ciudadanía, los principales logros relacionados con estos temas son:

Ø Realización a través del ViveLabs de talleres de Tendencias y creación de
Videojuegos, de Producción y animación, de Video Game Business y de Game
Design, de estos talleres se han beneficiado 140 personas.

Ø Creación del Centro de Innovación y Desarrollo Tecnológico del Distrito, que abrirá
sus puertas en Febrero de 2014, en el que se conformó el Banco de Proyectos TIC el
cual cuenta hoy con 82 iniciativas de las entidades distritales; y en su primera fase
permitirá el desarrollo con herramientas de Software Libre para el Distrito. De esta
forma, el Distrito podrá cubrir gran parte de sus propias necesidades de desarrollo
de software, quedándose con los productos en código abierto y el saber hacer y
ahorrando costos en tecnología.

Ø Estructuración del primer Diplomado en Colombia de Software Libre para
emprendimiento, en el cual se abrió para 150 cupos y se inscribieron 720 personas,
se tiene previsto realizarlo en la vigencia 2014. alianza con la Facultad de
Tecnología de la Universidad Distrital.

 119

 2.3.7 Bogotá Humana Internacional.

La actual administración también ha considerado importante promover el liderazgo
estratégico de la ciudad tanto a nivel interno y externo a fin de evitar la dispersión y buscar
opciones para optimizar la cooperación y las alianzas públicos –privadas para incentivar la
inversión social.

Principales logros:

Ø Elección de Bogotá como sede del V Congreso Mundial de la Red de Ciudades y
Gobiernos Locales Unidos – CGLU – para el 2.016; el “Premio de Liderazgo
Climático y Ciudad” otorgado por la Red C40; el asiento en el Comité Directivo de
la “Red Global de Ciudades Seguras” de ONU Hábitat – Safer Cities; la invitación
al Alcalde Mayor en la Conferencia de las Partes de Naciones Unidas sobre Cambio
Climático COP 19 en Varsovia; y su participación en la Universidad de Harvard,
Nueva York, para presentar el Plan de Ordenamiento Territorial - POT- de la
ciudad.

Ø Promoción del intercambio de experiencias y actividades de transferencia de
conocimientos en temas estratégicos para la ciudad como la movilidad y el
transporte, el cambio climático, el aprovechamiento de los residuos y el desarrollo
urbano, entre otros. Con base en lo anterior, se lograron importantes acuerdos de
cooperación con actores internacionales como Francia, Suiza, Sao Paulo y
organismos como la ONU - Hábitat y USAID, entre otros.

Ø Formulación del documento “Insumos para la Formulación de la Política Pública en
Materia de Inversión Extranjera para la Ciudad de Bogotá” el cual se trabajó en
conjunto con la Secretaría de Desarrollo Económico.

Ø Bogotá fue invitada por la Alcaldía de Londres a ser miembro del World Cities
Culture Forum, espacio que congrega a las 22 principales capitales culturales del
mundo y del cual tan solo hacen parte 4 ciudades de Latinoamérica, así mismo,
Bogotá hace parte de la Red de ciudades creativas de la UNESCO, siendo la
primera ciudad no europea en ingresar a la misma.

3. Ejecución presupuestal

Las diferentes acciones descritas anteriormente para mejorar los ingresos existentes y
encontrar nuevas fuentes de financiación, determinaron una asignación mayor de recursos
en inversión social, así, de un presupuesto total en el 2012 de $8,2 billones, que
corresponden a $3,2 billones de Plan de Desarrollo Bogota Positiva y $4,9 billones de
Bogotá Humana y se pasó a un presupuesto de $10,4 billones en el 2013, con especial
énfasis en el eje 1, el cual está orientado a la disminución de la segregación y la
discriminación.

 120

3.1 Ejecución presupuestal por eje Plan de Desarrollo Distrital.

De otra parte, la ejecución presupuestal en inversión desarrollada por las diferentes
entidades de la administración central, presentó una tendencia creciente pasando de un
porcentaje de ejecución de 71,36% a una ejecución en el 2013 de 85,66%, tendencia que se
sostuvo en los 3 ejes estructurantes del Plan de Desarrollo Distrital Bogotá Humana, tal y
como se detalla a continuación:

Tabla 13 - Ejecución Presupuestal PDD 2012-2016 - Bogotá Humana.

 Apropiación
2012

Ejecución
2012

%
Ejecución

2012

Apropiación
2013

Ejecución
2013

%
Ejecución

2013

Variación
2012-2013

Una Ciudad que supera
la segregación y la
discriminación

2,863,245 2,388,961 83.44% 6,778,395 6,054,498 89.32% 5.95%

Un territorio que
enfrenta el cambio
climático y se ordena
alrededor del agua

1,566,127 743,175 47.45% 2,893,464 2,196,901 75.93% 11.52%

Una Bogotá que
defiende y fortalece lo
público

516,746 397,459 76.92% 802,060 720,466 89.83% 12.91%

Total general 4,946,118 3,529,595 71.36% 10,473,919 8,971,865 85.66% 9.65%
Fuente: SEGPLAN, Secretaría Distrital de Planeación - SDP / Subsecretaría de Planeación de la Inversión – SPI

*Cifras en millones de pesos.

Gráfica 20 - Porcentaje de ejecución por eje PDD Bogotá Humana 2012-2013

8 3 ,4 4 %

8 9 ,3 2 %

4 7,4 5%

75,9 3 % 76 ,9 2 %

8 9 ,8 3 %

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

7.000.000

8.000.000

2012 2013 2012 2013 2012 2013

Eje 1 Eje 2 Eje 3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Apropiación Ejecución % ejecución

Fuente: SEGPLAN, Secretaría Distrital de Planeación - SDP / Subsecretaría de Planeación de la Inversión – SPI

*Cifras en millones de pesos.

 121

Dentro del eje uno, 13 de los 16 programas aumentaron el nivel de compromisos con
respecto al año 2012, en general, tuvo una ejecución del 89.3%,diez programas que
representan el 60% del presupuesto del eje, alcanzaron una ejecución del 90% y cinco
programas superior al 80%, con excepción del programa Fortalecimiento y mejoramiento
de la calidad y cobertura de los servicios públicos el cual tuvo una ejecución del 46.9%.

Tabla 14 - Ejecución presupuestal eje 1 – 2012 - 2013
“Una ciudad que supera la segregación y la discriminación: El ser humano en el centro de

las preocupaciones del desarrollo” 2012-2013

Programa Apropiación
2012

Ejecución
2012

%
Ejecución

2012

Apropiación
2013

Ejecución
2013

%
Ejecución

2013

%
Variación
ejecución
2012-2013

Ciencia, tecnología e
innovación para avanzar

en el desarrollo de la
ciudad

8,166 2,815 34.5% 16,786 14,691 94.64% 174.52%

Apoyo a la economía
popular, emprendimiento

y productividad
34,712 20,734 59.7% 77,539 74,246 87.52% 46.53%

Garantía del desarrollo
integral de la primera

infancia
56,860 38,965 68.5% 417,100 370,398 92.82% 35.45%

Revitalización del centro
ampliado 2,409 1,589 66.0% 23,842 22,352 87.89% 33.19%

Ruralidad humana 1,740 1,187 68.2% 2,473 2,363 88.70% 30.06%
Bogotá, un territorio que

defiende, protege y
promueve los derechos

humanos

14,298 10,599 74.1% 28,003 26,717 95.56% 28.91%

Bogotá Humana por la
dignidad de las víctimas 4,632 4,280 92.4% 22,350 20,208 114.23% 23.63%

Fortalecimiento y
mejoramiento de la

calidad y cobertura de
los servicios públicos

4,275 3,358 78.5% 10,137 4,764 95.98% 22.20%

Bogotá Humana con
igualdad de

oportunidades y equidad
de género para las

mujeres

1,633 1,352 82.8% 14,950 14,349 95.75% 15.64%

Lucha contra distintos
tipos de discriminación y
violencias por condición,

situación, identidad,
diferencia, diversidad o

etapa del ciclo vital

61,172 50,605 82.7% 245,633 227,999 94.20% 13.88%

Ejercicio de las
libertades culturales y

deportivas
108,668 91,480 84.2% 207,273 183,853 95.41% 13.33%

Territorios saludables y
red de salud para la vida

desde la diversidad
1,006,074 860,413 85.5% 2,044,805 1,646,301 91.35% 6.81%

 122

Programa Apropiación
2012

Ejecución
2012

%
Ejecución

2012

Apropiación
2013

Ejecución
2013

%
Ejecución

2013

%
Variación
ejecución
2012-2013

Construcción de saberes.
Educación incluyente,

diversa y de calidad para
disfrutar y aprender

1,288,897 1,091,527 84.7% 2,885,603 2,718,377 88.80% 4.86%

Trabajo decente y digno 9,747 8,072 82.8% 26,593 23,372 80.51% -2.78%
Soberanía y seguridad

alimentaria y nutricional 61,692 59,039 95.7% 269,781 246,437 90.42% -5.52%

Vivienda y hábitat
humanos 198,270 142,946 72.1% 485,526 458,069 46.99% -34.82%

Total eje uno 2,863,245 2,388,961 83.4% 6,778,395 6,054,498 89.39% 7.14%

 Fuente: SEGPLAN, Secretaría Distrital de Planeación - SDP / Subsecretaría de Planeación de la Inversión – SPI
*Cifras en millones de pesos.

En el eje dos, los programas incrementaron su ejecución en general en un 60% tomando
como base el porcentaje de ejecución de la vigencia 2012. Para este eje se asignaron $2,9
billones, distribuidos en siete programas, de los cuales cuatro tuvieron una ejecución
superior al 92%.

Tabla 15 - Ejecución presupuestal eje 2 – 2012 - 2013
“Un territorio que enfrenta el cambio climático y se ordena alrededor del agua” 2012-2013

Programa Apropiación
2012

Ejecución
2012

%
Ejecución

2012

Apropiación
2013

Ejecución
2013

%
Ejecución

2013

%
Variación
ejecución
2012-2013

Basura cero 19,900 3,492 17.5% 53,822 33,646 62.51% 256.27%

Gestión integral de riesgos 133,216 58,316 43.8% 237,152 226,031 95.31% 117.72%

Movilidad Humana 1,290,729 622,989 48.3% 2,250,765 1,780,458 79.10% 63.89%
Bogotá, territorio en la
región 115 83 72.0% 208 208 100.00% 38.80%

Bogotá Humana
ambientalmente saludable 23,005 22,087 96.0% 52,793 52,194 98.87% 2.98%

Estrategia territorial
regional frente al cambio
climático

4,353 3,925 90.2% 9,537 8,802 92.30% 2.36%

Recuperación,
rehabilitación y
restauración de la
estructura ecológica
principal y de los espacios
del agua

94,810 32,284 34.1% 289,187 95,561 33.04% -2.96%

Total eje 2 1,566,127 743,175 47.5% 2,893,464 2,196,901 75.93% 60.00%

 Fuente: SEGPLAN, Secretaría Distrital de Planeación - SDP / Subsecretaría de Planeación de la Inversión – SPI
*Cifras en millones de pesos.

Para el eje 3, en general, tuvo una ejecución de 89.8%, nueve de sus diez programas

 123

aumentaron su porcentaje de compromisos respecto al 2012, mostrando una ejecución
superior al 86% en los diez programas que lo componen.

Tabla 16 - Ejecución presupuestal eje 3 – 2012 - 2013
“Una Bogotá que defiende y fortalece lo público” 2012-2013

Programa Apropiación
2012

Ejecución
2012

%
Ejecución

2012

Apropiación
2013

Ejecución
2013

%
Ejecución

2013

%
Variación
ejecución
2012-2013

Transparencia, probidad,
lucha contra la
corrupción y control
social efectivo e
incluyente

3,821 1,155 30.2% 20,898 19,548 93.54% 209.43%

Bogotá, ciudad de
memoria, paz y
reconciliación

1,750 833 47.6% 5,465 4,817 88.14% 85.11%

Territorios de vida y paz
con prevención del delito 13,463 8,188 60.8% 23,586 22,252 94.34% 55.11%

Fortalecimiento de las
capacidades de gestión y
coordinación del nivel
central y las localidades
desde los territorios

3,191 2,101 65.9% 11,277 10,600 93.99% 42.73%

Fortalecimiento de la
seguridad ciudadana 106,699 65,127 61.0% 133,012 114,438 86.04% 40.95%

TIC para Gobierno
Digital, Ciudad
Inteligente y sociedad del
conocimiento y del
emprendimiento

21,584 14,593 67.6% 69,841 65,324 93.53% 38.35%

Bogotá Humana:
participa y decide 23,957 16,559 69.1% 34,803 30,789 88.47% 28.00%

Fortalecimiento de la
función administrativa y
desarrollo institucional

334,114 281,182 84.2% 487,599 437,562 89.74% 6.63%

Bogotá decide y protege
el derecho fundamental a
la salud pública

6,860 6,450 94.0% 13,928 13,640 97.93% 4.15%

Bogotá Humana
Internacional 1,308 1,272 97.2% 1,650 1,496 90.65% -6.76%

Total eje 3 516,746 397,459 76.9% 802,060 720,466 89.83% 16.79%

 Fuente: SEGPLAN, Secretaría Distrital de Planeación - SDP / Subsecretaría de Planeación de la Inversión – SPI
*Cifras en millones de pesos.

 124

3.2 Ejecución presupuestal por sector.

Tabla 17 - Ejecución presupuestal por sector 2012-2013

Sector Apropiación
2012

Ejecución
2012

%
Ejecución

2012

Apropiación
2013

Ejecución
2013

%
Ejecución

2013

Sector Planeación 12.723 11.700 92,0% 14.200 14.030 98,8%

Otras entidades distritales 3.360 2.138 63,6% 17.713 17.046 96,2%

Sector Mujeres 15.000 14.392 95,9%

Sector Gestión pública 28.528 20.772 72,8% 148.007 140.672 95,0%

Sector Integración social 209.073 191.866 91,8% 924.068 869.098 94,1%

Sector Ambiente 35.053 31.913 91,0% 83.108 77.916 93,8%
Sector Desarrollo
económico, industria y
turismo

68.651 49.906 72,7% 141.909 132.593 93,4%

Sector Educación 1.312.319 1.094.232 83,4% 2.990.597 2.787.426 93,2%
Sector Cultura, recreación
y deporte 122.194 103.947 85,1% 299.232 273.746 91,5%

Sector Gobierno,
seguridad y convivencia 197.897 140.207 70,8% 271.193 236.882 87,3%

Sector Salud 1.029.995 883.257 85,8% 2.097.809 1.698.866 81,0%

Sector Hacienda 51.345 26.072 50,8% 61.651 49.774 80,7%

Sector Movilidad 1.423.080 676.210 47,5% 2.374.549 1.885.085 79,4%

Sector Hábitat 451.900 297.375 65,8% 1.034.883 774.339 74,8%

Total general 4.946.118 3.529.595 71,4% 10.473.919 8.971.865 85,7%

Fuente: SEGPLAN – SPD * Otras entidades contiene: Contraloría, Veeduría y Personería Distrital

Como se observa ocho de los 13 sectores alcanzaron una ejecución superior al 90%, de los
recursos apropiados, permitiendo con esto que los recursos públicos de inversión lleguen
efectivamente a los ciudadanos.

Los sectores que se concentran el 90% del total de los recursos de inversión para el 2013
son en su orden: Educación, Movilidad, Salud, Hábitat e Integración Social. El sector
educación, además del pago de los profesores que son parte esencial de la formación de los
niños y niñas capitalinas, invirtió $384.800 millones, en la construcción de nuevos colegios,
que son inversiones a mediano plazo y cuyo impacto se verán en las próximas vigencias, y
en la dotación, mantenimiento y adaptación de plantas físicas de colegios distritales para la
prestación y mejoramiento del servicio de educación.

En el suministro de refrigerios, transporte y gratuidad para niños y niñas inscritos en
colegios públicos, se invirtieron $127.804 millones, con el objetivo de minimizar el riesgo

 125

de inasistencia y deserción de estudiantes por falta de recursos de las familias para temas
educativos.

En la transición de la Secretaria de Educación en atención de niños de 3 a 5 años, se
invirtieron $108.748 millones, correspondientes a la construcción, dotación y habilitación
de aulas para niños y niñas en edad escolar de prejardín, jardín y transición.

Otras inversiones importantes en educación son: subsidios a la demanda educativa
$183.039 millones, jornada de 40 horas semanales se invirtió $82.720 millones, formación
en post grados de profesores $62.234 millones, mejoramiento en educación media y acceso
a la educación superior $52.774 millones, entre otros.

En el sector movilidad, se invirtió principalmente en gestión de infraestructura física del
transporte público: $585.694 millones, es decir, en estudios, diseños y construcción de vías
principales; en operación y control del sistema de transporte $445.523 millones, desarrollo
y sostenibilidad de la infraestructura para la movilidad, como rehabilitar, mantener vías
intermedias y locales $198.346 millones.

En el sector salud, la inversión se realizó principalmente, en proyectos para garantizar el
acceso a servicios de salud, ingreso al régimen subsidiado para personas que no están
vinculadas a ningún servicio $792.728 millones, pago de vacunas, atención de personas con
enfermedades de difícil tratamiento, en condición de discapacidad entre otros $276.647
millones.

El sector hábitat, ha dirigido sus recursos de inversión principalmente a la implementación
de instrumentos de gestión y financiación para la producción de Vivienda de Interés
Prioritario $133.770 millones, al reasentamiento de hogares localizados en zonas de alto
riesgo no mitigable $115.694 millones, construcción y expansión del sistema de acueducto
$48.572 millones y, en construcción, renovación, rehabilitación o reposición de redes
asociadas a infraestructura vial $42.558 millones.

Finalmente, en el sector de integración social, el proyecto con mayor nivel de recursos
asignados y ejecutados es “Desarrollo de habilidades y apoyo alimentario para superar
condiciones de vulnerabilidad” con $230.291 millones ejecutados, dirigido a minimizar la
inseguridad alimentaría en los habitantes de la ciudad, tanto para niños y niñas como para
adultos, por medio de entrega de bonos y de apoyo a comedores comunitarios. Otro
proyecto importante es “Desarrollo integral de la primera infancia en Bogotá” en donde se
ejecutaron $202.763 millones en la atención integral de niños y niñas, con características
particulares como el ser victimas de conflicto armado, pertenecientes a alguna etnia, en
condición de discapacidad, entre otros.

 126

4. Programa de ejecución del Plan de Ordenamiento Territorial – POT

Por el crecimiento poblacional, el área urbana de Bogotá ha aumentado 30 veces su tamaño
en 50 años, en contra de la naturaleza, sobre los humedales y los cerros; más de 3 millones
de personas habitan cerca de los ríos, humedales y de los cerros, en condiciones de riesgo
por inundación o derrumbes, y el cambio climático que domina al planeta hace que estos
riesgos sean cada vez mayores. La desigualdad se refleja en la distribución espacial de la
población, así como en los tiempos de desplazamiento de las personas a las actividades
económicas, educativas y culturales, entre otras.

Bogotá Humana se articuló con la política de ordenamiento territorial a lo largo y ancho de
los tres ejes del Plan con el Programa de Ejecución, priorizando actuaciones en el
territorio71, como obras de infraestructura del Sistema Integrado de Transporte Público, de
servicios públicos domiciliarios; de mejoramiento integral de barrios y vivienda; y
proyectos asociados a la recuperación de los espacios del agua y de la estructura ecológica
principal.

Lo anterior, con el fin de mejorar la calidad de vida, para que todos los ciudadanos
tengamos acceso a los servicios comunes (vías, parques, colegios, hospitales, servicios
públicos, vivienda digna), procurando la utilización racional del suelo para favorecer el
interés común, la sostenibilidad ambiental y la preservación del patrimonio; velando por la
seguridad de la población ante riesgos naturales; y atendiendo las condiciones de la
diversidad étnica y cultural, reconociendo el pluralismo y el respeto a la diferencia72.

Los principales logros y/o avances que se registran a continuación, se encuentran
articulados con el modelo de ordenamiento del POT vigente73 en armonía con el Plan de
Desarrollo Distrital “Bogotá Humana”74.

4.1. Estructura Ecológica Principal articulada al programa de recuperación de la
Estructura Ecológica Principal-EEP- y de los Espacios del Agua.

Ø De 40 ha de humedales a partir de la recuperación ambiental integral, 4,94 Has en

obras y gestión de los humedales Juan Amarillo, Burro, Jaboque y la Conejera,
Guaymaral, Córdoba, La Vaca, Techo y Tibanica.

Ø 257, 96 Hectáreas adicionales por dos nuevos humedales declarados parques ecológicos
en el marco del POT: La Isla en Bosa y El Salitre en Barrios Unidos, y un 50% más de
nuevas áreas protegidas incorporadas en los humedales Burro, Conejera, Tibabuyes,
Jaboque, Torca – Guaymaral, Tibanica y Salitre, lo que representa:

71 En cumplimiento a la Ley 388 de 1997.
72 Ley 388/1997.
73 Decreto 364 de 2013.
74 Acuerdo 489 del 12 de Junio de 2012.

 127

- 57 km de rondas y ZMPA de las microcuencas de los ríos Fucha, Salitre, Tunjuelo y

Torca con recuperación: 10 quebradas y 6 canales intervenidos integralmente en 4
localidades; más de 63.000 Kg de residuos extraídos en 651.349 m2 como resultado
de limpieza en cuerpos de agua Salitre, Fucha, Tunjuelo y Torca con la
participación de 140 vigías.

- 4 Has de humedales el Burro, Vaca y Tibanica y restauración ecológica y
participativa de la Zona de manejo y Preservación Ambiental (ZMPA).

4.2. El Sistema de Movilidad vinculado con el Programa de Movilidad Humana.

Ø Primera Línea del Metro Pesado (longitud de 29 Km), desde el Portal Américas hasta

Calle 127, en ejecución los Estudios de Ingeniería Básica Avanzada de Detalle.
Ø Red Férrea de Metro Ligero – RML

El Distrito recibió los corredores férreos por la Gobernación de Cundinamarca y se
convirtió en accionista de la Empresa Férrea Regional S.AS, para la puesta en
operación del Sistema Férreo Ligero. La revisión, validación, evaluación y
complementación de los corredores Sur, Occidente y Borde Oriental, se realiza por
iniciativas de Asociaciones Pública Privadas (APP); así mismo, el estudio de Pre
inversión y caracterización de la demanda de la RML se realiza mediante Cooperación
Técnica con la CAF.

Ø Cables Aéreos: Ciudad Bolívar (Tunal - Paraíso), 3,4 km y San Cristóbal (Portal
Oriente - Moralba) 3,6 km.
Cable Ciudad Bolívar: Terminados 6 estudios y diseños y en ejecución 9 estudios y
diseños y Cable San Cristóbal: Terminados 5 estudios y diseños y en ejecución 11
estudios y diseños.

Ø Ampliar la red de troncales Transmilenio en 46% mediante la construcción de la
troncal Boyacá y nuevas conexiones sobre la red de troncales existentes (54 km).
En estudios de Factibilidad y en revisión el mecanismo inmobiliario que optimice la
adquisición predial para ampliar a 4 carriles mixtos entre la Autopista Sur y la Calle 70.

Ø Ampliación, integración y rehabilitación de la troncal Caracas y Américas
Troncal Américas desde Puente Aranda hasta NQS: 34 meses-obras inicia en el 2º
trimestre de 2015 hasta el último trimestre de 2016.
Extensión Caracas: 35 meses –obras civiles desde el 2º trimestre de 2015 hasta el
último trimestre de 2016.

Ø Reconstruir el 100% de las troncales Caracas y Auto norte (28,95 Km.)
No presenta avance en el período 2012-2013, por cuanto se financia con recursos del
Crédito (endeudamiento) previstos en el período 2014-2016.

Proyectos del Subsistema Vial.

 128

Comprende el conjunto de vías arterias, intermedias, locales y rurales; y puentes
vehiculares, que aportan a resolver las condiciones de movilidad en la ciudad.

El Acuerdo 523 de 2013 de Valorización, ordenó que las 20 obras viales de los Grupos 2, 3
y 4 priorizadas en el Programa de Ejecución del Plan de Desarrollo “Bogotá Humana” sean
construidas y financiadas con los recursos de Valorización por Beneficio Local y/o por
cupo de endeudamiento, además que priorizó las siguientes:

- De 14 puentes vehiculares 2 puentes se suprimen de las fases III y IV y se
devuelven los recursos recaudados en la localidad de Engativá.

- De 16 puentes peatonales, 7 puentes no se ejecutarán. Los puentes se encuentran en
la fase de estudios y diseños.

4.3. El Sistema de Espacio Público Construido integrado al Programa de Movilidad
Humana.

Comprende los proyectos relacionados con redes peatonales, andenes, puntos de encuentro
y puentes peatonales.
Construidos 24.169.41 m2 de espacio público en el área aledaña a Mundo Aventura, Auto
norte - Av. Boyacá, puente peatonal Av. Esmeralda por parque Simón Bolívar; Auto norte
por Calle 94; Troncales carrera 10 y Calle 26, Ramal calle 6 (Av. Caracas - NQS), Parque
Bicentenario, y en la Avenida Gonzalo Ariza - 72.

4.4. Los Sistemas de Acueducto, Alcantarillado y Tratamiento de Aguas Residuales
integrado al Programa Revitalización del centro ampliado.

En el marco de la revitalización del centro ampliado, los proyectos de la peatonalización de
la Carrera 7 en la Fase I, entre la Calle 10 y la Avenida Jiménez, tienen contemplado la
renovación de 1,08 Km. de redes de acueducto y 1,15 Km. de redes de alcantarillado
combinado. Las obras en el predio El Pulpo iniciarán en 2014.
Para San Victorino y Plaza de la Hoja, se realizan los diseños de las redes de acueducto y
alcantarillado.

4.5. El Programa de Vivienda, con el Mejoramiento Integral de Barrios articulado a
los Programas de Vivienda y Hábitat Humanos y Gestión del Riesgo.

La intervención integral del sector de Chiguaza, en las localidades de Rafael Uribe Uribe y
Usme, comprende una serie de acciones urbanísticas para regularizar 70 has en el sector
identificando las necesidades de la EEP, rondas, zonas verdes y áreas de riesgo.
Se logró reasentar 5 familias por encontrarse en situación de alto riesgo y vulnerabilidad y
la titulación de 167 predios.
La recuperación ambiental de la quebrada La Olla, obras de aguas lluvias, de espacio
público (senderos, escaleras, andenes y vías peatonales), así como el mantenimiento de 9,7

 129

Km. de quebradas, poda de más de 72 mil m2 de pasto y extracción de más de 16 mil m3 de
lodos, entre otras obras.

4.6. Programación y Ejecución de la Inversión del Programa de Ejecución.

A continuación la tabla muestra los recursos programados 2012-2016 y ejecutados en el
período 2012 – 2013, de los proyectos priorizados del POT en el marco de Bogotá Humana.

Tabla 18 - Programación y Ejecución del Programa de Ejecución - POT75
POT BOGOTA HUMANA 2012-2016 Total 2012-2016

Millones de pesos

Estructura POT Ejes Programas Tipo de Proyectos Prog. Ejec.
2012_2013

1. ESTRUCTURA ECOLOGICA PRINCIPAL -EEP 103.810 35.710

Sostenibilidad
Ambiental Eje2

Recuperación,
rehabilitación y

restauración de la
EEP y de los

espacios del agua

Recuperación de la EEP
y de los Espacios del

Agua
103.810 35.710

2. ESTRUCTURA FUNCIONAL Y DE SERVICIOS 5.456.485 303.689

Sistema de Movilidad Eje2 Movilidad Humana Infraestructura de
Movilidad 3.916.363 269.542

Sistema de Espacio
Publico Construido Eje2 Movilidad Humana Sistema de Espacio

Público Construido 634.404 23.367

Sistema de Acueducto,
Alcantarillado y

Tratamiento de Aguas
Residuales

Eje 1 Revitalización del
centro ampliado

Infraestructura de
Acueducto y

Alcantarillado
905.718 10.780

3. PROGRAMA ESTRUCRURANTE 345.591 57.507

Programa de Vivienda Eje 1 Vivienda y Hábitat
Humanos

Mejoramiento Integral
de barrios y Vivienda, y

Gestión del Riesgo
345.591 57.507

TOTALES 5.905.886 396.907

Fuente: Información registrada en SEGPLAN por las entidades ejecutoras.

La mayor inversión se concentra en la infraestructura de movilidad en los proyectos: Metro
pesado, 2 líneas de cable, troncales y en los proyectos de malla vial arterial y puentes
vehiculares. En cuanto al balance sobre el estado de ejecución de los proyectos priorizados
en el Programa de Ejecución, se encontró que cerca del 80% de los proyectos se encuentran
en estudios y diseños.

75 CAPITULO VI, Acuerdo 489 del 12 de Junio de 2012.

 130

Por otro lado, en el marco del Acuerdo 523 de 2013 de Valorización76 el Concejo de
Bogotá ordenó que las 20 obras viales de los Grupos 2, 3 y 4 priorizadas en el Programa de
Ejecución de Bogotá Humana sea financiada la ejecución con los recursos de Valorización
por beneficio local y/o por cupo de endeudamiento, por lo tanto están programadas para
iniciar ejecución a partir de la presente vigencia.

En este orden, el Acuerdo 527 de 2013 del cupo de endeudamiento, priorizó los siguientes
proyectos:

- Veinte (20) corredores viales por un valor de $ 904.548 millones a ejecutar en el
período 2014-2015.

- Primera Línea del Metro Pesado y los dos cables: San Cristóbal y Ciudad
Bolívar por $1.053.000 millones a ejecutar en el período 2014-2016.

- Siete (7) obras de infraestructura asociada a nuevas troncales, ampliación y
extensión de troncales existentes y de estaciones de Transmilenio por
$1.194.737 millones, a ejecutar en el período 2014-2016.

- Nueve (9) obras de infraestructura de espacio público (Redes Ambientales –
RAPS) y ciclorrutas por un valor de $186.640 millones a ejecutar en 2014.

5. Balance de la estrategia financiera del Plan de Desarrollo Distrital.

En la búsqueda del fortalecimiento de las inversiones sociales y de mejoramiento de la
calidad de vida de los bogotanos y especialmente de la superación de la segregación en la
ciudad, la Administración Distrital durante 2013 realizó exitosos esfuerzos tendientes a la
potencialización de los ingresos existentes y la búsqueda de nuevas fuentes de financiación,
en el marco del afianzamiento de la cultura tributaria y acercamiento a la comunidad en
temas hacendarios, así como del fortalecimiento de las entidades del sector hacendario en el
Distrito Capital. Lo anterior atendiendo los principios constitucionales de progresividad,
equidad y eficiencia, no solo en el sistema tributario sino en general en el manejo de las
Finanzas Distritales. Dentro de los principales logros alcanzados se encuentran los
siguientes:

5.1. Optimización de los ingresos tributarios

Ø Durante 2013 se recaudaron 5.53billones de pesos que significan un crecimiento, en
términos reales, del 6.3% con respecto al recaudo de la vigencia 2012.

Ø El 89.1% de los contribuyentes de los impuestos predial y de vehículos pagó
cumplidamente sus tributos frente al 88% presentado en 2012.

Ø Se disminuyó la tasa de evasión del impuesto predial de 14.74% en 2012 a 12.51%
en 2013 y la del impuesto de vehículos de 17.33% a 16.08%.

76 Que modificó parcialmente el Acuerdo 180 de 2005 y modificado parcialmente por los Acuerdos 398 de
2009 y 445 de 2010.

 131

El representativo aumento en el recaudo y el aumento en el cumplimiento del contribuyente
se dieron gracias a la implementación de las siguientes acciones en el contexto del proceso
de modernización y racionalización de la Administración tributaria Distrital, contemplado
en el Plan de Desarrollo Distrital, Bogotá Humana:

Modernización del sistema de control y cobro tributario.

Aumento de la emisión de formularios sugeridos para el pago de impuestos del 20% para el
impuesto de vehículos (1.534.075 formularios) y de 4% para el impuesto predial (2.127.407
formularios).

Ø Contacto a responsables de 548.674 predios y 552.231 vehículos en Bogotá quienes
a primer vencimiento no habían cumplido su obligación tributaria. De ellos, 314.234
en predial y 318.351 en vehículos atendieron la invitación y declararon a tiempo y
sin sanciones.

Ø Contacto a 115.025 contribuyentes del impuesto predial y a 294.278 contribuyentes
de vehículos que no cumplieron a tiempo sus obligaciones tributarias 2013. De
ellos, 5.719 contribuyentes en predial y 11.601 contribuyentes de vehículos
decidieron atender la invitación de declaración y pago.

Ø Contacto a 25.895 morosos a pagar sus obligaciones declaradas en 2013. De ellos
3.508 aceptaron la invitación.

Ø Contacto de manera persuasiva a 335.000 morosos para ofrecerles las medidas
especiales de pago y en etapas más avanzadas del proceso de notificaron 7.000
mandamientos de pago a contribuyentes que no respondieron a acciones
persuasivas.

Ø Notificación de 39.158 actos oficiales a contribuyentes omisos e inexactos en los
impuestos administrados por la Dirección Distrital de Impuestos.

Ø Cuantificación y cualificación del grupo de grandes contribuyentes, determinando
que su volumen es de 3850 contribuyentes con un perfil primordialmente de
cumplimiento.

Modernización del sistema de servicio al contribuyente.

Ø Aumento del 21% en el número de contribuyentes que realizaron el pago de sus
impuestos por medios electrónicos, pasando de 251.708 en contribuyentes en 2012 a
307.035 en 2013.

Ø Atención de 19.659 sesiones en el canal electrónico, CHAT tributario.
Ø Respuesta a 12.736 consultas efectuadas por correo electrónico.
Ø Distribución de 60.000 volantes destinados a informar las fechas de vencimiento y a

invitar a ciudadanos a eventos lúdico pedagógicos.
Ø Distribución de 80.000 plegables y 5.000 cartillas destinadas a educar sobre los

tributos distritales.

 132

Ø Divulgación de vencimientos y medidas especiales de pago a través de cuñas
radiales en 48 emisoras, 12 canales de TV, 16 periódicos nacionales y diversos
medios locales.

Modernización del sistema tributario.

Ø Rediseño organizacional de la estructura funcional para la Dirección Distrital de
Impuestos, en el marco de la formalización de la planta de personal, conforme al
modelo de gestión aprobado para la Dirección de Impuestos.

Ø Mejoramiento del sistema recaudatorio mediante la introducción del número de
pago y el código de barras correspondientes para facilitar el proceso recaudatorio y
ganar oportunidad en la transferencia de información de las entidades recaudatorias,
con lo que la información de pago de los contribuyentes está siendo reportada
dentro de las 24 horas siguientes.

Ø Mejoramiento de la información tributaria mediante el ajuste de 221.897
propietarios prediales, 30.824 predios en destino hacendario y 1.609 vehículos en
información de línea y la actualización de datos de 16.000 contribuyentes de
impuestos ciudadanos y 4.066 de impuestos empresariales

5.2. Endeudamiento.

Para financiar las inversiones previstas en Bogotá Humana, se tenía previsto un cupo de
endeudamiento por $4,3 billones de pesos. Después de ser radicado en tres oportunidades y
sortear aplazamientos por parte del Concejo de Bogotá, hasta septiembre de 2013 esta
Corporación aprobó un cupo de endeudamiento por $3.037.283 millones de pesos. La
siguiente tabla muestra el cronograma del proceso de aprobación de los recursos.

Tabla 19 - Cronograma Autorización Cupo de Endeudamiento en el Concejo de Bogotá
Proyectos de
Acuerdos y/o

Acuerdo definitivo
2012 2013 Información Relevante

Acuerdo 301 de 2012 Nov.
Solicitud cupo por $ 4,3 billones de pesos:

$3.625.638 millones para movilidad y $674.362
millones para lo social.

Acuerdo 094 de 2013 Abril Tres ponencias: dos positivas y una negativa. NO
debatidas por el Concejo de Bogotá.

Acuerdo 117 de 2013 Junio Proyecto aprobado en la Comisión de Hacienda y
Crédito Público, con tres ponencias positivas.

Acuerdo 527 de 2013
definitivo Sept.

$3.037.283 millones, de los cuales $800.000
millones son para financiar la 1° Línea del Metro
Pesado. Las Operaciones de Crédito Público para

el Metro se realizarán a partir del 2015.

Los $3.037.283 millones de pesos, tienen como destinación financiar en un 84% proyectos
del sector Movilidad y un 16% a inversión en los sectores de Educación, Salud y Cultura,

 133

así mismo se modificó el artículo 3º del Acuerdo 458 de 2010, autorizando un cupo a la
Administración Central por $800 mil millones para la construcción de la primera línea del
metro pesado.
Es preciso manifestar que la dilación durante el proceso de aprobación de los recursos por
el Concejo de Bogotá, generó un retraso en la planeación y ejecución de las obras que
mejorarán la movilidad en varios sectores de la ciudad, como la troncal de Transmilenio
por la Av. Boyacá, la ampliación y extensión de troncales y de estaciones existentes, los
cables aéreos para las localidades de Ciudad Bolívar y San Cristóbal, así como la
intervención de varios corredores viales.
Con base en la mencionada autorización, se da inicio al proceso de contratación de recursos
del crédito para la financiación de proyectos de inversión incluidos en el Plan de Desarrollo
Bogotá Humana, contratación que responderá entre otros factores al principio de
diversificación de fuentes, al flujo de caja de las obras financiadas de acuerdo con su
ejecución, y a las necesidades de caja del Distrito Capital.

5.3 Alianzas para la gobernabilidad.

Región Administrativa de Planeación Especial –.

Durante 2013 se avanzó en la creación de la primera Región Administrativa de Planeación
Especial, RAPE con el fin de generar una integración regional entre el Distrito y los
departamentos de Tolima, Meta, Boyacá y Cundinamarca, y promover el desarrollo
económico y social de este territorio. Esta RAPE cuenta con más de 145 proyectos en fase
de formulación o detalle y tiene priorizados 3 ejes temáticos, competitividad, medio
ambiente y movilidad.

Armonización tributaria.

Durante 2013 la Secretaria Distrital de Planeación realizó un convenio con PNUD para la
elaboración de un modelo de armonización fiscal para Bogotá DC y los municipios de la
sabana, encaminado a la estructuración del territorio (índice de metropolización) y a
mejorar la competitividad de la región, que proporcionó información sobre:

Ø Las regiones metropolitanas como forma dominante de la organización territorial
contemporánea y el desafío fiscal

Ø La convergencia de Bogotá con su área de influencia inmediata
Ø La relación entre la competencia tributaria local y la armonización fiscal en la zona

metropolitana de Bogotá

De acuerdo con el diagnóstico proporcionado por el estudio anterior, se inició el proceso de
elaboración de la agenda para la definición de los convenios de armonización tributaria
municipal y departamental.

 134

Una vez implementada la estrategia de armonización tributaria, se espera evitar el traslado
indiscriminado de empresas hacia la sabana como efecto de las menores cargas impositivas
del impuesto de Industria y Comercio, así como se esperan eliminar los límites físicos de
los espacios que determinan exenciones, subsidios, asignaciones de recursos y otros
factores que afectan los presupuestos públicos de municipios y que han generado el traslado
y densificación de los municipios circunvecinos

5.4. Gestión local conjunta.

Durante 2013 se desarrollaron estrategias conjuntas entre las Secretarías de Hacienda
Gobierno y Planeación para implementar un sistema de seguimiento a la contratación,
mediante el reporte de avances en ésta en una matriz dinámica, cuyo reporte se revisa en
Comités de Seguimiento Local para verificar su avance e implementar mecanismos que
impulsen la ejecución presupuestal y recomendaciones para buscar no sólo mayor volumen
de recursos ejecutados sino vigilancia hacia los procesos de contratación, arrojando como
resultado un menor número de Convenios de Asociación suscritos en la vigencia.
Adicionalmente se realizaron una serie de asesorías para aquellas localidades con altos
volúmenes de Obligaciones por Pagar, con el fin de avanzar en la depuración de las mismas
y de reducir el monto de éstas.

Se implementaron mecanismos para dinamizar aquellas localidades con mayores
problemáticas, se realizaron Consejos de Seguridad Humana, seguidos de Gobierno de
Proximidad, de los cuales esta Secretaría hizo parte activa, desplazando funcionarios para
atender las problemáticas puntuales y buscar mejoras en la ejecución presupuestal en estas
localidades.

5.5. Alianzas Público Privadas

Durante 2013 la Administración distrital emitió la circular 08 en la que se redefinieron los
lineamientos y rutas a seguir dentro de la administración para llevar a buen término cada
una de las etapas de análisis de los proyectos de APP de iniciativa privada que se requieren,
conforme con los lineamientos establecidos en la ley, establece responsabilidades precisas
de las dependencias relacionadas con el tema de APP. De acuerdo con lo anterior se asignó
a la Mesa de Trabajo de APP, conformada por las Secretarias Distritales de Planeación,
Hacienda, Desarrollo Económico y la Secretaria General, la coordinación en materia de
APP, la asesoría general y el seguimiento a las actividades que desarrollen las Entidades
Distritales en la materia.

La Mesa de Trabajo de APP suscribió el protocolo guía para la revisión de las propuestas
de iniciativa privada. Paralelamente, en la mesa se han analizado las propuestas presentadas
a las diferentes entidades, de acuerdo con su competencia.

 135

Al cierre de la vigencia 2013 se han recibido 62 propuestas de iniciativa privada, todas a
desarrollar sin recursos públicos, de las cuales 4 se encuentran en factibilidad. En
prefactibilidad se encuentran 18 proyectos en estudio.

5.6. Depuración de cartera.

Durante 2013 se adelantaron los estudios de diagnóstico para la determinación del monto y
la calidad de la cartera distrital y la delimitación de la problemática de la gestión de ésta. El
proceso de diagnóstico consolidó la información cualitativa y cuantitativa de las 59
entidades analizadas que acogieron las solicitudes realizadas y entregaron los datos
requeridos. De otra parte también se terminó el estudio de otras fuentes de información
interna y externa para complementar el análisis y conclusiones en el diagnóstico. A partir
del diagnóstico efectuado, se socializó y se acompañó a las entidades para que a partir de
dichos resultados, elaboraran los Planes de Gestión de Cartera que incluyen los objetivos y
acciones a mediano y largo plazo que permitan superar la problemática identificada.

Por otra parte en el marco del proceso de depuración de la cartera no cobrable de la
Dirección Distrital de Impuestos durante 2013 se depuraron por costo beneficio 727.000
deudas de 352.200 morosos por valor total de $763.000 millones.

5.7 Optimización del gasto.

La optimización del gasto es una actividad estratégica de la Dirección de Presupuesto, que
se desarrolla a través de dos componentes: a) mayor soporte técnico para la gestión de las
entidades y b) la depuración del gasto recurrente. El primer componente incluye ampliar el
registro en línea de las transacciones y/o información presupuestal en el Sistema PREDIS,
de acuerdo a lo previsto en el Plan de Desarrollo, hasta alcanzar el 86% de las entidades
distritales en el año 2016, partiendo de una cobertura actual del 59%; y fortalecer la
capacitación especializada para los funcionarios encargados del presupuesto en las
entidades a través de talleres, conferencias y apoyo virtual (Internet).

En cuanto a la depuración del gasto recurrente, se plantea un análisis minucioso por
tipologías de gasto y por componente, que permita unificar criterios de recurrencia y
formular una estrategia orientada a reducir las inercias en la programación del gasto
público.

	INFORME DE RENDICIÓN DE CUENTAS 2013
	Tabla de contenido
	Índice de tablas
	Índice de mapas
	Índice de gráficas
	Índice de fotografías
	1. Introducción
	2. Balance general de resultados de los objetivos, políticas, programas y estrategias adelantadas en el marco del Plan de Desarrollo Distrital
	2.1. Eje 1: Una ciudad que supera la segregación y las discriminación: El ser humano en el centro de las preocupaciones del desarrollo
	2.2. Eje 2: Un territorio que enfrenta el cambio climático y se ordena alrededor del agua
	2.3. Eje 3: Una Bogotá que defiende y fortalece los público

	3. Ejecución presupuestal
	3.1. Ejecución presupuestal por eje Plan de Desarrollo Distrital
	3.2. Ejecución presupuestal por sector

	4. Programa de ejecución del Plan de Ordenamiento Territorial - POT
	4.1. Estructura Ecológica Principal articulada al programa de recuperación de la Estructura Ecológica Principal - EEP y de los espacios del agua
	4.2. El sistema de movilidad vinculado con el programa de movilidad humana
	4.3. El sistema de espacio público construido integrado al programa de movilidad humana
	4.4. Los sistemas de acueducto, alcantarillado y tratamiento de aguas residuales integrado al programa revitalización del centro ampliado
	4.5. El programa de vivienda, con el mejoramiento integral de barrios articulado a los programas de vivienda y hábitat humanos y gestión del riesgo
	4.6. Programación y ejecución de la inversión del programa de ejecución

	5. Balance de la estrategia financiera del Plan de Desarrollo Distrital
	5.1. Optimización de los ingresos tributarios
	5.2. Endeudamiento
	5.3. Alianzas para la gobernabilidad
	5.4. Gestión local conjunta
	5.5. Alianzas Público Privadas
	5.6. Depuración de cartera
	5.7. Optimización del gasto

