

¿Has escuchado hablar del POT?

Aquí te vamos a explicar qué es, por qué se modificó y cómo afecta tu vida y la de toda la ciudad.

El área urbana de Bogotá ha aumentado 30 veces su tamaño en 50 años, creciendo en contra de la naturaleza, sobre los humedales y los cerros.

475

Habitantes por hectárea

Suba Rincón

636

Habitantes por hectárea

Patio Bonito

Este crecimiento no ha sido uniforme. Hoy, las zonas más alejadas de la ciudad están llenas de personas, viviendo en condiciones de hacinamiento.

Además, más de 3 millones de personas se encuentran viviendo en condiciones de riesgo por inundación o derrumbes y el cambio climático que vive el planeta hace que estos riesgos sean cada vez mayores.

En cambio, en las zonas centrales de la ciudad, donde está la mayoría de la oferta formal de trabajo y la mejor infraestructura urbana, no vive casi nadie.

Esto hace que la mayoría de gente tenga que atravesar la ciudad para llegar a su lugar de trabajo, lo que congestiona las vías y contribuye a la contaminación.

¿Sabías que el 10% de los carros ocupan el 90% de las vías de la ciudad?

El 59% de los viajes motorizados de más de 15 minutos es en transporte público colectivo, pero la ciudad no está ordenada para eso. El trancón no es sólo un problema de vías. Es la desorganización y la mala distribución de la ciudad.

Tiempo promedio de viaje por estrato

Los barrios de menor estrato son los más alejados, los más poblados y los que cuentan con la peor infraestructura vial, por eso las personas que viven en ellos son las que más sufren con los largos tiempos de desplazamiento.

*Yo vivo en Patio Bonito
y entre trancones y
todo me gasto casi
dos horas al trabajo.
La madrugada es tesa
y hace un frío ni el
verraco.*

Tu barrio es un buen ejemplo. Patio Bonito es uno de los lugares que concentra más personas en el mundo.

636

Hab/Hectárea

PATIO BONITO

Vive mucha más gente que en las zonas más habitadas de Nueva York, con la diferencia de que allí no hay rascacielos. En cambio, hay varios hogares en una sola casa de dos o tres pisos. Además, el barrio no cuenta con suficientes servicios sociales cerca, ni vías ni espacio público para tanta gente.

*Eso también pasa en
Saba, donde vive un
montón de gente. Y
salir o entrar al barrio
en horas pico es un
problema.*

plan de
ordenamiento
territorial
POT 2013

Para solucionar estos problemas y para hacer una ciudad más amigable con la gente y con el medio ambiente se hizo la modificación excepcional del Plan de Ordenamiento Territorial, que es la norma que regula los usos del suelo en Bogotá.

Esta modificación se hizo para controlar la depredación del medio ambiente, producto del crecimiento desordenado de la ciudad. El plan es que las zonas centrales de Bogotá crezcan en altura, de forma ordenada para aprovechar mejor el espacio, permitir que allí viva más gente y lograr que todo quede más cerca.

*Uy, como así, pero eso
lleno de edificios es la
selva de cemento. ¿Y
qué va a pasar con las
zonas verdes ?*

Construir hacia arriba permite liberar más espacio para zonas verdes, parques y vías. Además hay normas para que los constructores dejen suficiente espacio, luz y aire entre los edificios. Así se construye una ciudad equilibrada, eficiente y responsable con los recursos naturales.

*Si hay trancones en
el centro de Bogotá
ahora, me imagino
que entonces eso va
a ser peor.*

No necesariamente. El POT planea el desarrollo de la ciudad de forma articulada con el Sistema Integrado de Transporte, para que sea fácil y rápido moverse en bus, metro, cable, Transmilenio. Todo como parte de un sistema unificado que usará energías limpias y baratas como la electricidad.

*Ah si eso funciona bien
yo hasta cambio el carro
por el transporte público.
Más barato, más rápido
y contamina menos.*

Claro ! Además se crearán las condiciones para que sea más cómodo y seguro moverse a pie o en bicicleta, reduciendo tiempos de desplazamiento, gastos y gases contaminantes.

Y para que todo quede más cerca se organiza la mezcla de usos en toda la ciudad. Así puede haber comercio, servicios sociales y puntos de atención al ciudadano donde se necesitan.

Uy que bien, porque el otro día me tocó una hora de viaje para ir a arreglar un problema en una casa de justicia.

Ahora habrá casas de justicia más cerca de tu casa. Y los pequeños negocios que antes funcionaban de manera informal podrán tener licencia allí donde es permitido.

Mmm esa parte me suena como rara. Los barrios residenciales se van a llenar de bares, tumultos y ruido.

Para que eso no pase, los establecimientos que tengan un alto impacto en el ambiente, la salud o el espacio urbano, se podrán ubicar sólo en algunas zonas reglamentadas, y deberán tomar medidas para reducir ese impacto.

*Bueno pero esos
edificios
tan bonitos del centro
serán sólo para las
oficinas
y la gente de plata*

No. En el POT hay normas para que los constructores, a cambio del permiso para construir más pisos, generen vivienda de interés prioritario en las zonas centrales de la ciudad.*

**Viviendas de menos de 70 Salarios mínimos vigentes.*

¿Y qué va a pasar en las zonas alejadas del centro?

Habrá menos congestión de gente, y gracias a la mezcla de usos podrán tener todos los servicios que necesitan cerca.

¿Y por qué andan diciendo que con la modificación del POT se protege el medio ambiente y se adapta la ciudad al cambio climático?

Porque se promueven más áreas verdes, se incorporan los humedales a la estructura ecológica principal que se amplía en un 40%, se prohíbe que se siga construyendo en zonas de riesgo de inundación o deslizamiento, se separan los sistemas de drenaje de aguas lluvias y de alcantarillado, se promueve el uso de energías limpias. Además la reorganización de la movilidad contribuirá a que haya menos contaminación.

Por otro lado, se controla la expansión de la ciudad sobre el suelo rural, que es el 75% del territorio de Bogotá. En este suelo se prohíbe la minería y se restringe el cultivo de semillas transgénicas (semillas y plantas modificadas en su estructura genética para adquirir características que de manera natural no se obtendrían)

**El 75% de
Bogotá es Rural**

El POT también apoya la economía campesina, la hace compatible con la protección del medio ambiente, y crea condiciones para que exista una infraestructura que mejore la calidad de vida en las zonas rurales de Bogotá.

*Así la ciudad se
ordena para ser más
amigable con la gente
y la naturaleza.*

plan de ordenamiento territorial **POT**

*Con el POT Bogotá se concentra para
hacer una ciudad bien pensada.*

Ilustraciones en plastilina:
Edgar Humberto Alvarez
www.seloexplicoconplastilina.org

plan de
ordenamiento
territorial
POT

CONOCE
MÁS SOBRE
EL **POT**

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

BOGOTÁ
HUMANA

¿ QUÉ ES EL POT ?

El Plan de Ordenamiento Territorial (POT) es la norma que regula los usos del suelo en Bogotá.

Permite a nuestra ciudad prepararse frente a los actuales y futuros desafíos económicos, sociales, ambientales y urbanísticos.

Fue formulado originalmente en el año 2000, revisado en el 2003 y modificado en el 2013 para adaptar las normas y mecanismos de ordenamiento territorial a las nuevas y cambiantes condiciones que viene registrando la ciudad en los últimos años.

A

SON FINES DEL POT:

- Controlar los procesos de expansión urbana en Bogotá y su periferia como estrategia para el desarrollo sostenible de la ciudad.
- Mejorar la calidad de vida de todos los habitantes de la ciudad, promoviendo el desarrollo equilibrado en el territorio para mejorar el acceso de todos los habitantes de la ciudad al espacio urbano. Esto implica implementar medidas para que todos los ciudadanos tengamos acceso en igualdad de condiciones a la infraestructura de la ciudad y sus beneficios: vías, parques, colegios, hospitales, servicios públicos, vivienda digna.
- Pasar de un modelo cerrado a un modelo abierto de ordenamiento territorial, que significa articular la planeación del Distrito con el sistema de planeación de la región.

- Procurar el uso racional del suelo para favorecer el interés común, la sostenibilidad ambiental y la preservación del patrimonio de la ciudad.
- Velar por la sostenibilidad ambiental y la seguridad de la población ante riesgos derivados del cambio climático.

B

LAS MOTIVACIONES PARA LA MODIFICACIÓN EXCEPCIONAL DEL 2013 SON

- Adaptar la ciudad al cambio climático, previniendo y mitigando los riesgos de desastres, protegiendo nuestros recursos naturales.
- Ajustar el Plan a las proyecciones de población más recientes que establecen que Bogotá tiene 725.778 habitantes menos que lo proyectado en el 2000.

- Responder al crecimiento en más de 10 veces de la población víctima de la violencia que amerita alternativas en materia de vivienda por parte del Distrito en cumplimiento de los autos de la Corte Constitucional. (Se estima 1 millón de desplazados y hay registradas 500 mil víctimas en Bogotá)
- Articular la implementación del Sistema Integrado de Transporte (SITP) a la planeación de la ciudad incorporando tecnologías amigables con el medio ambiente.
- Armonizar el Plan de Ordenamiento Territorial con las normas nacionales sobre el ordenamiento del suelo rural (Decreto 3600 de 2007) y con las necesidades de las comunidades rurales.
- Simplificar la norma y los trámites relacionados con los usos del suelo para facilitar los procesos de desarrollo urbano.

ADAPTACIÓN AL
CAMBIO CLIMÁTICO

A

¿POR QUÉ HAY QUE ADAPTAR LA CIUDAD AL CAMBIO CLIMÁTICO?

El clima del planeta está cambiando aceleradamente como consecuencia de la contaminación y otros factores producidos por el ser humano. Esto ha provocado un incremento de los eventos catastróficos de la naturaleza.

Bogotá no escapa a este problema. En los últimos años han aumentado los eventos climáti-

cos extremos en la ciudad. Esto se ve reflejado en los aumentos de periodos de lluvia y periodos de sequías que afectan principalmente a la población de menores ingresos que actualmente se localiza cerca de los humedales, riberas de los ríos y laderas de las montañas (aproximadamente 3 millones de personas viven en zonas de amenaza media y alta por riesgo de inundación o de

remoción en masa). Esto afecta también la vida de ecosistemas frágiles que aún no forman parte de una estrategia de conectividad regional que las fortalezca.

Además, existe un aumento de los gases de efecto invernadero debido a la quema de combustibles fósiles (todos los derivados del petróleo) utilizados para el transporte y producidos

por el incremento del parque automotor. Esto contribuye a agravar el problema global del cambio climático.

La ciudad no contaba con una estrategia o alternativas para enfrentar estos fenómenos que mitigaran sus efectos con un plan a largo plazo y adaptarse a las nuevas condiciones derivadas del cambio climático.

B

¿QUÉ DECISIONES TOMA EL POT FRENTE AL CAMBIO CLIMÁTICO?

Los cambios en el POT buscan reducir el riesgo de desastres por inundación y por deslizamientos, así como proteger nuestro entorno natural y disminuir la contaminación. Para ello se tomaron las siguientes decisiones:

1. MEDIDAS DE ADAPTACIÓN

- Se amplía en 36.900 hectáreas la estructura ecológica principal, lo cual representa un 40% más de espacio destinado a la preservación y manejo sostenible de los recursos naturales.
- Se protege y regula el uso del suelo en las zonas rurales de Bogotá, que representan el 75% de nuestro territorio.
- Se prohíbe la minería en el suelo de Bogotá.
- Se decide separar el sistema de alcantarillado que recoge

las aguas lluvias, del sistema de aguas servidas de la ciudad, para darles un adecuado tratamiento y disminuir la contaminación de los ríos urbanos.

- Se adopta una política de eco-urbanismo que promueve nuevas formas sostenibles de construcción, aumentando las coberturas vegetales y la capacidad de permeabilidad del suelo, para disminuir las islas de calor (puntos localizados de calor en la ciudad).

2. MEDIDAS PARA REDUCIR LA AFECTACIÓN AL AMBIENTE Y A LA SALUD (MITIGACIÓN)

- Se prohíbe la construcción de vivienda, comercio, oficinas, en zonas con amenaza media por inundación o deslizamiento, que antes eran consideradas propicias para la expansión urbana.
- Se estimula la reducción de emisiones de gases efecto invernadero (emisiones retenidas por la atmósfera que incrementan su temperatura) mediante la transformación de tecnologías limpias para el transporte: el metro cable, el incentivo a usar la bicicleta y

el metro, ayudarán a futuro a utilizar el transporte público y reducir el uso del vehículo particular que congestiona aún más las vías y es altamente contaminante.

- Se promueven las prácticas de separación de residuos sólidos en la fuente para reducir la

contaminación de los procesos de descomposición e incineración de estos residuos.

- Se fortalece el sistema de salud pública para mejorar la capacidad de prevención y respuesta ante los impactos de la variabilidad del clima.

UNA CIUDAD COM-
PACTA Y EFICIENTE

A

¿POR QUÉ AVANZAR HACIA UNA CIUDAD COMPACTA?

El área de Bogotá es 30 veces más hoy que hace 50 años, pero ha crecido de forma desbalanceada. En la periferia se concentra la mayor cantidad de población, sobrepasando los 600 habitantes por hectárea en algunos lugares como en Patio Bonito, sin que esta densificación haya estado acompañada de una infraestructura urbana adecuada para soportarla. En cambio,

las zonas centrales tienen un promedio de 140 habitantes por hectárea y concentran la mayor cantidad de equipamientos dedicados a prestar servicios sociales. Esto hace que muchas personas tengan que atravesar la ciudad para llegar a los centros de empleo, incidiendo en los gastos de la canasta familiar, el aumento en los tiempos de desplazamiento y la contaminación ambiental.

Además, se desaprovecha la infraestructura urbana de las áreas centrales de la ciudad donde un habitante podría tener acceso a todos los servicios sociales necesarios a 20 minutos o menos de su vivienda.

En respuesta a esta problemática, la modificación del POT promueve la densificación de las zonas

centrales de la ciudad, la mezcla de usos del suelo en un mismo espacio para acercar la vivienda a los centros de empleo y estudio, el intercambio entre distintos sectores sociales en el territorio, y la construcción de infraestructura urbana y equipamientos en la periferia de la ciudad que es donde más se necesitan.

B

¿QUÉ DECISIONES SE TOMARON PARA AVANZAR HACIA UNA BOGOTÁ COMPACTA Y EFICIENTE?

1. DENSIFICAR EL CENTRO AMPLIADO DE LA CIUDAD

- La modificación del POT crea condiciones para que vivir en las zonas centrales de Bogotá sea posible para los diversos sectores y grupos sociales de la ciudad. Esto permite controlar la expansión de la ciudad y disminuir la presión

existente sobre el medio ambiente y los suelos rurales, que es uno de los objetivos de largo plazo del Decreto 190 que compiló el POT en 2004 y que se mantiene en el Decreto 364 que lo modificó en 2013.

- Crea incentivos para construir en altura en las áreas centra-

les de la ciudad (más pisos), principalmente cerca de los nodos de transporte, en concordancia con el uso eficiente del suelo.

- Exige que los constructores le entreguen a la ciudad vías, zonas verdes, redes de acueducto y alcantarillado y espacio público en cantidad y calidad, a cambio del permiso para construir en altura.

2. REGLAMENTAR LOS USOS DEL SUELO Y ÁREAS DE ACTIVIDAD PARA UNA MEZCLA DE USOS ORDENADA

Antes de la modificación del POT la norma suponía que cada área o zona de la ciudad podía usarse para una sola actividad, lo que se conoce como “mono funcionalismo”. Esto desconoce la reali-

dad de la vida en una ciudad, que combina múltiples actividades en un mismo espacio.

Actualmente, el POT reconoce la mezcla de usos que ya existe en la mayoría de los barrios de la ciudad, pero se regula para que ocurra de manera ordenada con el fin de equilibrar la ciudad, reducir costos que generan segre-

gación¹, disminuir la desigualdad e incrementar la productividad.

Para ello, contempla acciones que potencializan la distribución equilibrada y eficiente de las áreas de actividad económica, para:

- Dinamizar la actividad urbana
- Fortalecer la actividad económica y la prestación de bienes y servicios

.....
1 Condiciones sociales, políticas, económicas y legales que restringen el acceso a ciertas zonas de la ciudad, generando una separación de los grupos sociales en el espacio, basada en la desigualdad.

- Reducir los costos de transacción y las distancias de desplazamiento al trabajo y permite mayor acceso a zonas que proveen bienes y servicios.

A) ÁREAS DE ACTIVIDAD ECONÓMICA

Para regular el tipo de actividades que se pueden localizar en cada una de las zonas de la ciudad se estudia la concentración de empresas y empleos en cada territorio y se clasifican en función del número de empleos por manzana. Con esos criterios se definen **tres tipos de zonas** y se diferencian las actividades que pueden desarrollarse en cada una de ellas:

(1) Áreas de actividad económica intensiva

Son las áreas con más empleos por manzana, producto de una gran presencia de empresas de distintos sectores económicos y tamaños de operación. En consecuencia son sectores con baja presencia de viviendas, que en cambio atraen grandes volúmenes de población flotante y cuentan con equipamientos de soporte a distintos tipos de servicios.

En estas zonas el POT admite y promueve la mezcla de todas las actividades económicas, institucionales y sociales, facilita la construcción en altura y esti-

mula la producción de espacios públicos, al tiempo que intenta acercar familias a los centros de servicios y empleo.

(2) Áreas de integración

Son áreas periféricas a las áreas de actividad económica intensiva, conectadas a los ejes de movilidad y transporte. Albergan una combinación de actividades económicas con la vivienda y generan una cantidad de empleos por zona, mayor a las áreas residenciales pero menor que las de actividad intensiva. Son zonas que se consideran estratégicas porque conectan los núcleos de empleo entre sí y a la ciudad con la región.

En ellas, el POT estimula el equilibrio entre vivienda, equipamientos y empleo, y restringe algunas actividades (bares, talleres, juegos de azar, discotecas) que sólo pueden localizarse sobre las vías de más de 40 metros de ancho, siempre que mitiguen los impactos de su actividad. Se estimula la construcción en altura, especialmente sobre los ejes del Sistema de Transporte Masivo, así como la vivienda para familias de bajos ingresos.

(3) Áreas de proximidad

En estas zonas predomina el uso del suelo para vivienda permanente, y los bienes y servicios que soportan las necesidades de

los habitantes a escala local y vecinal. El empleo por área es muy limitado o inexistente y la ocupación del suelo se da predominantemente a baja altura.

En estas zonas el POT prohíbe la instalación de sitios para el encuentro sexual e impide la aglomeración de los usos restringidos (bares, talleres, discotecas, juegos de azar).

Así mismo, define menores alturas y promueve la producción de espacios públicos, equipamientos y vivienda para familias de bajos ingresos.

B) USOS DEL SUELO

Los usos del suelo son criterios de aplicación general en toda la ciudad, que autorizan la localización y funcionamiento de actividades económicas. El POT cambió la lógica territorial que definía los usos del suelo en el Decreto 190 de 2004.

Anteriormente, cada Unidad de Planeamiento Zonal (UPZ) de la ciudad tenía una disposición de usos del suelo distinta, dependiendo de lo que establecían sus decretos reglamentarios. El criterio entonces era la lógica micro-territorial que definía cada uno de los decretos en las UPZ, determinando la vocación

del suelo sin tener en cuenta las dinámicas socio económicas y productivas de ese territorio con relación a la ciudad.

Hoy, el POT clasifica el territorio de la ciudad en cuatro tipos de usos, de acuerdo con las dinámicas productivas identificadas en las áreas de actividad.

(1) Uso residencial

Predomina la vivienda mediante la construcción y uso de inmuebles que funcionan como lugares de habitación permanente.

Localización: el uso residencial se permite en todas las áreas de actividad económica descritas arriba.

En las áreas destinadas a la industria de alto impacto (denominada así por el ruido, la congestión vehicular y peatonal, la contaminación ambiental, entre otras), el uso residencial está condicionado a concepto favorable de la Secretaría Distrital de Ambiente.

(2) Uso de comercio y servicios

Es la destinación del suelo a las actividades económicas de intercambio de bienes y oferta de servicios. Pueden ser:

(a) Restringidos

Denominado así porque su funcionamiento requiere la imple-

mentación de medidas especiales, ya sean físicas, sociales, mecánicas o químicas, para evitar impactos negativos en el entorno urbano. Dichas medidas son adicionales al cumplimiento de las acciones de mitigación contenidas en el Artículo 294 del POT.

Requieren medidas especiales cuando presentan una o varias de las siguientes características:

- **Atención a necesidades que demandan los vehículos automotores.** Deben prever espacios específicos para su atención al interior del predio, tales como lavado, mantenimiento, reparación, provisión de com-

bustible, venta de accesorios, entre otros.

- **Emisión sonora superior a los niveles máximos permitidos en el espacio público y al interior de las edificaciones vecinas.** Deben implementar mecanismos de insonorización que garanticen el cumplimiento de las normas sobre niveles máximos permitidos de ruido.
- **Consumo de alcohol.** Deben proveer atención especial a los usuarios que por efectos del consumo de alcohol requieran medidas para su protección y seguridad, y medidas para evitar alteraciones al orden público en el sector donde se localiza el uso.

- **Encuentro sexual.** Deben proveer acciones para evitar el acceso de menores de edad a los establecimientos de encuentro sexual.

Localización: se permiten al interior de lugares especializados con área construida superior a 7.000 m², con ciertas condiciones para el acceso y construcción de zonas comunes.

La localización de los usos relacionados con la prostitución sólo se admite en las áreas de actividad económica intensiva donde se admite la industria de alto impacto, y sobre los principales corredores viales. Estos locales deben garantizar que no hay acceso a menores

de edad, no pueden presentar exhibiciones de la actividad al exterior y es necesario que al menos la mitad del área preste servicios de integración social, igualdad de oportunidades y salud, para las personas que se dedican al trabajo sexual.

(b) Convencional

Son usos de establecimientos comerciales o de servicios que no requieran medidas especiales para mitigar impactos.

Localización: estos usos se permiten en las áreas de actividad económica intensiva y en las áreas de integración, cualquiera que sea el área construida de estos establecimientos.

En las áreas de proximidad, se permite en local o grupo de locales que no superen 200 m² por edificación. Sólo se pueden ubicar en los dos primeros pisos, adelantando acciones para prevenir el impacto hacia el espacio público.

(3) Uso dotacional

Es un uso que permite la localización en el territorio de actividades que prestan un servicio social para garantizar la vida colectiva de las y los ciudadanos (salud, educación, bienestar, etc.). Puede estar a cargo del Estado o de particulares.

Localización: el uso dotacional se permite en todas las áreas

de actividad. Se establece cómo mitigar los impactos urbanísticos, tanto de los equipamientos como de los usos comerciales y de servicios, y de esta forma, salvo algunos casos excepcionales, no se requiere desarrollar largos trámites asociados a planes de implantación, y de regularización y manejo.

(4) Uso industrial

Es el uso asociado a las actividades económicas de transformación de materias primas en bienes elaborados para el consumo.

Los usos industriales se clasifican en bajo, mediano y alto impacto. El impacto se mide por 3 di-

mensiones (ambiental, sanitaria y urbanística):

a) Alto impacto

El uso industrial de alto impacto requiere de licencia ambiental para su operación. Su actividad produce emisiones atmosféricas, ruido, vertimientos, desechos peligrosos, usa camiones grandes y en ocasiones funciona en horarios nocturnos.

Por sus características produce un impacto que no es compatible con el uso residencial, incluso ni con otros usos. No obstante la combinación se permite, pero controlada mediante acciones de mitigación.

b) Medio impacto

En los usos de mediano impacto (ejemplo carpintería de madera) la localización se orienta hacia las zonas que presentan aglomeraciones de actividad económica y sobre los corredores de transporte público.

c) Bajo impacto

Se permiten en toda la ciudad (ejemplo industria casera como una panadería).

3. ESPACIO PÚBLICO E INFRAESTRUCTURA URBANA

- La modificación del POT crea mecanismos para el desarrollo de proyectos que generen

espacio público de calidad en torno a los elementos de la estructura ecológica principal y de obras de infraestructura urbana.

Estos mecanismos incluyen las zonas demarcadas como reserva en el POT, cuyo uso es para espacio público.

- Se establece el traslado de los recursos provenientes de cargas urbanísticas a zonas donde es necesaria la construcción de infraestructura, equipamientos, zonas verdes y espacio público en general.

Así mismo, los recursos provenientes del aprovechamiento

del espacio público se pueden orientar a la gestión de proyectos (como recuperación de alamedas o mantenimiento de parques) para mejorar la calidad del espacio público.

- El POT define nuevos indicadores de calidad del espacio público para que la ciudad avance hacia la sostenibilidad y concrete mejores condiciones de vida. Por ejemplo, indicadores como la ampliación de zonas verdes

(medida por la proporción de área verde versus área construida) y la arborización (medida por el número de árboles por habitante), el uso efectivo y la apropiación social del espacio público.

- Se precisó el concepto de espacio público efectivo y ahora incluye la estructura ecológica principal como parte del espacio público.

IV

DESARROLLO ORIENTADO AL
TRANSPORTE SOSTENIBLE

A

¿QUÉ MEDIDAS SE TOMARON PARA MEJORAR LA MOVILIDAD?

1. Se promueve la redensificación, es decir, el aumento del número de habitantes por hectárea en zonas de influencia de los ejes del sistema de movilidad.
2. Se integran tecnologías eco-eficientes al diseño de transporte masivo de pasajeros (Red Metro, Tren ligero y Cable Aéreo).
3. Se fortalece la infraestructura para modos de transporte no motorizados. (bicicleta, a pie).
4. Se introducen instrumentos que le permiten al Distrito adquirir suelo para malla vial arterial.
5. Se establecen obligaciones para los desarrolladores urbanísticos y mecanismos

de intercambio de suelo por el permiso de construir mayor cantidad de metros cuadrados.

6. Se desestimula el uso intensivo del vehículo particular y reduce los impactos urbanos. Para ello, disminuye la exigencia de estacionamientos

o parqueaderos. Antes se establecía un mínimo y ahora se exige a los desarrolladores un máximo de parqueaderos por unidad residencial o metro cuadrado construido. Los estacionamientos ya no son clasificados como un uso sino como un soporte.

V

CIUDAD INCLUYENTE

El 73% de las familias estrato 1 y 2 se concentran en las zonas más apartadas de la ciudad, con difícil acceso a transporte y a equipamientos.

Antes era casi imposible construir vivienda de interés prioritario (de máximo 70 salarios mínimos legales vigentes) en las áreas centrales de la ciudad, lo que aumentaba

aún más la exclusión social de los hogares de bajos ingresos que no pueden acceder a zonas donde se concentra la infraestructura urbana. La modificación del POT crea incentivos para que estas personas tengan la opción de vivir en zonas centrales de la ciudad y mejorar las condiciones de vida de las zonas periféricas.

A

¿QUÉ DECISIONES SE TOMARON PARA CREAR UNA CIUDAD MÁS INCLUYENTE?

1. GENERACIÓN DE VIVIENDA DE INTERÉS PRIORITARIO (VIP) EN EL CENTRO AMPLIADO DE LA CIUDAD

- Según las disposiciones nacionales, los constructores deben ceder un porcentaje de suelo para la construcción de vivienda de interés prioritario (VIP), entre el 20% y el 30%. El POT crea mecanismos para que esa obligación se cumpla en el centro ampliado de la ciudad.

- Los demás proyectos VIP podrán construir más metros cuadrados.

2. POLÍTICAS DE PARTICIPACIÓN Y DIVERSIDAD

- Se crea un programa de subsidio de vivienda para reubicación y retorno de población víctima asentada en Bogotá, que quiera regresar a su lugar de origen o vivir en otros municipios.

- Se crea mecanismos para generar infraestructura pública en zonas donde es deficitario.
- Se recupera y fortalece el carácter de las Unidades de Planeamiento Zonal (UPZ) como zonas para el desarrollo social.
- Se crean redes de gestión social de espacio público para administrar su uso, aprovechamiento y conservación.
- Se contempla el aprovechamiento económico del espacio público para actividades temporales (culturales, recreativas, deportivas y de mercado, entre otras).

3. REVITALIZACIÓN URBANA SIN DESARRAIGO

- El POT garantiza a la población residente el derecho a permanecer en las zonas donde se adelantan procesos de renovación urbana. Para ello incorpora mecanismos de participación de propietarios y rentistas en los proyectos.
- Abre la posibilidad de asociación para que la comunidad residente pueda adelantarla gestión urbana de estos proyectos.

VI

LO URBANO ARMONIZADO CON LO RURAL

El 75% del suelo de Bogotá es rural. Sin embargo, existía un desequilibrio entre las normas existentes para el suelo rural y urbano. No se contaba con un ordenamiento que permitiera avanzar en adecuados sistemas de movilidad, servicios públicos, equipamientos

y espacio público en las zonas rurales. Esto reducía las posibilidades de mejorar la calidad de vida de la población rural. Además el suelo rural es clave en la prevención y mitigación de los impactos del cambio climático.

A

¿QUÉ DECISIONES SE TOMARON PARA LAS ÁREAS RURALES DE BOGOTÁ?

1. REGULACIÓN DE USOS DEL SUELO

- Se controla la expansión de la ciudad sobre el suelo rural.
- El POT aumenta el área rural y reconoce áreas productivas como parte de la Estructura Ecológica Principal del Distrito.
- Se reduce la vulnerabilidad del suelo rural regulando la construcción de vivienda en estas zonas, reconociendo las dinámicas de poblamiento de sus habitantes, protegiendo áreas estratégicas en términos de recursos naturales y armonizando las economías campesinas con la protección ambiental.

Además establece medidas para garantizar la seguridad alimentaria de los habitantes del Distrito Capital, como la restricción del uso de transgénicos (semillas y plantas modificadas en su estructura genética para adquirir características que de manera natural no se obtendrían) en suelo rural.

2. FORTALECIMIENTO DE LA INFRAESTRUCTURA RURAL

- Se crea un sistema de movilidad rural en el que se garantiza la conectividad vial del territorio rural y de éste con el área urbana y regional, se fortalecen los modos de transporte

tradicionales del área rural, y se asegura la conexión vial de las áreas con alto potencial de producción agropecuaria.

- Se define el sistema de servicios públicos rurales para garantizar cobertura a toda la población, mejorar la infraestructura existente y fortalecer las asociaciones comunitarias para la prestación de los mismos. Se prioriza el sistema de abastecimiento de agua por medio del fortalecimiento de acueductos comunitarios.
- Se promueve la oferta de espacios públicos que atiendan las necesidades, preferencias y expectativas recreativas

y de aprovechamiento del tiempo libre en el área rural, con parámetros de sostenibilidad ambiental.

- Se regula la localización de equipamientos rurales dando prioridad a la prestación de servicios sociales a la comunidad, que tengan en cuenta las dinámicas productivas y comunitarias de la población rural.

3. POTENCIAR LA PRODUCTIVIDAD

Se promueve y potencia la productividad de las áreas rurales, a través de la diversificación e in-

tegración económica con la ciudad, la región y la nación a fin de fortalecer el sistema de asentamientos humanos rurales, de tal manera que presten una óptima función como centros de servicios sociales y de comercialización para sus habitantes.

4. PLANIFICACIÓN, PARTICIPACIÓN Y POLÍTICAS PARA LA RURALIDAD

- Se crea un instrumento de Planificación y Gestión de Borde orientado a controlar la expansión urbana y al fortalecimiento de formas de ocupación sustentables.

- Se implementan pactos de bordes con los habitantes de estas zonas de la ciudad.
- Da los lineamientos para la formulación de las Unidades de Planeamiento Rural (UPZ).
- Se crean las políticas rurales de hábitat, servicios públicos, movilidad, espacio público y productividad.

5. SE RECONOCEN 4 NUEVOS CENTROS POBLADOS RURALES

Bogotá contaba con 6 centros poblados, con la modificación del POT se crean 4 nuevos: Nueva Granada en Sumapaz, Quiba Baja en Ciudad Bolívar, El Destino en Usme y Chorrillo en Suba.

VIII

SIMPLIFICACIÓN
NORMATIVA

El Decreto 364 de 2013 que modifica el POT de Bogotá, sistematiza las normas relacionadas con usos y tratamientos del suelo y las compila en un solo documento. Antes existían varios instrumentos para regular actuaciones urbanísticas en el territorio, generando confusión al momento de aplicarlos. En otros casos, la contradicción en las normas hacía aún más difícil el control urbano. En total, había 1098 normas para orien-

tar y reglamentar intervenciones urbanísticas en el territorio de la ciudad.

En síntesis, el POT establece reglas sencillas, claras y suficientes para estimular procesos urbanos adecuados y oportunos. Facilita la regulación y el control urbano al hacer más sencilla, coherente y aprehensible la norma para el ciudadano y las entidades competentes.