

INFORME

RESULTADO DEL ANÁLISIS DE LA

PROPUESTA

DEL PLAN DE ORDENAMIENTO

TERRITORIAL DEL DISTRITO DE

BARRANQUILLA 2012-2032

GRUPO DE TRABAJO ACADÉMICO

INTERDISCIPLINARIO DE LA UNIVERSIDAD DEL

NORTE

BARRANQUILLA

2013

TABLA DE CONTENIDO

Listado de Abreviaturas

1. Introducción	4
1.1. El proceso de planeación del desarrollo físico-territorial y ambiental en Barranquilla.....	6
2. Metodología empleada	11
3. Resultados-Visión General	16
3.1. Aspectos positivos	16
3.2. Aspectos por mejorar.....	17
4. Resultados por comisión - ejes	21
4.1. Eje ciudad-región	21
4.2. Eje ciudad competitiva	31
4.3. Eje ciudad-río.....	38
4.4. Eje ciudad verde y sostenible	43
4.5. Eje ciudad equitativa e incluyente.....	60
4.6. Eje ciudad con memoria	70
4.7. Eje ciudad en movimiento	78
4.8. Eje ciudad segura y bien administrada	88
5. Asuntos especiales	102
5.1. Capítulo sobre clasificación del suelo, usos, edificabilidad y tratamientos.....	102
5.2. Capítulo sobre espacio público	106
5.3. Capítulo sobre infraestructura de comunicaciones (antenas)	119
5.4. Capítulo sobre aspectos legales generales del POT	126
5.5. Capítulo sobre accesibilidad de personas con discapacidad	131
6. Referencias bibliográficas	139

ABREVIATURAS

Art.: artículo

MAVDT: Ministerio de Ambiente, Vivienda y Desarrollo Territorial (suprimido mediante la Ley 1444 de 2011)

MINAMBIENTE: Ministerio del Ambiente y Desarrollo Sostenible

MINVIVIENDA: Ministerio Vivienda, Ciudad y Territorio

Pág.: Página

PP: Plan Parcial

PEMP: Plan Espacial de Manejo y Protección del Patrimonio

POMCA: Plan de Ordenación y Manejo de Cuencas

POT: Plan de Ordenamiento Territorial

POT 2000: Plan de Ordenamiento Territorial de 2000 (Decreto 0154 de 2000)

POT 2012: Propuesta de Plan de Ordenamiento Territorial 2012

UNINORTE: Universidad del Norte

UNFPA: Fondo de las Naciones Unidas para la Población

UPR: Unidades De Planificación Rural

1. INTRODUCCIÓN

Con la expedición de la Constitución Política de 1991 se establecieron dos procesos constitucionales para la planeación del desarrollo en Colombia:

El primero planifica el desarrollo socio-económico y ambiental, a través de los denominados Planes de Desarrollo en los cuales se establecen los propósitos y objetivos a largo plazo, las metas y prioridades a mediano plazo, así como las estrategias y orientaciones generales de la política económica, social y ambiental que serán adoptadas por el Gobierno Nacional y las entidades territoriales.¹

Dichos planes deben ser expedidos cada cuatro años y ejecutados por los gobernantes de elección popular singular, so pena de verse enfrentados a la posibilidad de que la ciudadanía ejerza sus potestades ciudadanas a través de figuras como la revocatoria del mandato.²

El segundo de los procesos de planeación del desarrollo es el establecido para el desarrollo físico-territorial y ambiental, previsto en el artículo 82 de la Constitución Nacional. Dicho mandato fue reglamentado mediante una Ley ordinaria, la Ley 388 de julio de 1997, en la cual se señaló que el instrumento para llevar a cabo los cometidos de este proceso es el Plan de Ordenamiento Territorial. El artículo 9° de dicha Ley, define este tipo de planes como *el conjunto de objetivos, directrices, políticas, estrategias, metas, programas, actuaciones y normas adoptadas para orientar y administrar el desarrollo físico del territorio y la utilización del suelo.*

Muchos confunden los planes de desarrollo con los de Ordenamiento Territorial, incluso quienes tienen como deber legal su formulación. Es común observar la inclusión de asuntos propios de los planes de desarrollo al interior de los planes de ordenamiento territorial o, en sentido contrario verificar que aquellos incorporan asuntos que deben hacer parte de los POT.

¹ De acuerdo con el Artículo 339 de la Constitución Política de Colombia, los Planes de Desarrollo deben ser expedidos por la Nación, los Departamentos, Municipios, Distritos y Territorios Indígenas.

² De acuerdo con el artículo 6 de la Ley 134 de 1994, la revocatoria del mandato es un derecho político, por medio del cual los ciudadanos dan por terminado el mandato que le han conferido a un gobernador o a un alcalde. Ver Sentencia de la Corte Constitucional C-180 de 1994

Si bien ambos son instrumentos para la formulación y ejecución de la planeación del desarrollo en Colombia, estos tienen finalidades y particularidades diferentes, pero también coincidencias, incluso de carácter legal. En virtud de lo anterior, el artículo 21 de la Ley 388 de 1997 señala que entre los instrumentos constitucionales de planificación debe existir armonía:

Art. 21 Ley 388 de 1997: Armonía con el plan de desarrollo del municipio. El plan de ordenamiento territorial define a largo y mediano plazo un modelo de ocupación del territorio municipal y distrital, señalando su estructura básica y las acciones territoriales necesarias para su adecuada organización, el cual estará vigente mientras no sea modificado o sustituido. En tal sentido, en la definición de programas y proyectos de los planes de desarrollo de los municipios se tendrán en cuenta las definiciones de largo y mediano plazo de ocupación del territorio.

De lo anterior se colige entonces, la enorme importancia que tienen los planes de ordenamiento territorial en los procesos constitucionales de planificación del desarrollo en Colombia. Estos planes, definen con visión de largo plazo y en armonía con los instrumentos de desarrollo socio-económico y ambiental, los modelos de ciudad para el país; las particularidades del principal hábitat, no solo de la mayoría de la población mundial y latinoamericana, sino también de los colombianos.

Como es sabido el mundo se ha venido urbanizando; ello ha significado que el espacio que ocupan las urbes ha crecido en una proporción mayor que la población urbana. Según el Fondo de Población de las Naciones Unidas-UNFPA y el Worldwatch Institute, “se prevé que entre 2000 y 2030 la población mundial urbana aumentará un 72%, mientras que la superficie de las zonas edificadas donde viven más de 100.000 personas podría aumentar un 175% (2007;4).

En el mismo sentido y de acuerdo con el documento Conpes 3305 de 2004, sobre los lineamientos para optimizar la política de desarrollo urbano en Colombia, el 76% de la población colombiana es urbana, y nuestra economía, durante largo tiempo anclada a actividades primarias, es hoy una economía de aglomeración, fundada de manera principal, en actividades terciarias.

De lo anterior se desprende entonces que, los Planes de Ordenamiento Territorial son la herramienta esencial para definir de manera estratégica, prospectiva y concertada, las condiciones de vida de las sociedades que, como la nuestra, son hoy, predominantemente urbanas.

1.1. El proceso de planeación del desarrollo físico territorial y ambiental en el Distrito de Barranquilla.

De acuerdo con Herrera (2005), el proceso de planeación del desarrollo físico-territorial inició en el Distrito de Barranquilla años antes de la expedición de la Ley Orgánica del Plan (152/94) y la nueva Ley de reforma urbana (388/97).

Un Decreto-Ley preconstitucional, el 3104 de 1979, otorgó a las Juntas Metropolitanas en su artículo 6.1, la facultad de, *establecer las normas generales de zonificación, urbanización, construcción, extracción de materiales y funcionamiento de establecimientos comerciales y de servicio, dentro de las cuales los municipios del área han de dictar las reglamentaciones específicas*. Dicha disposición fue más tarde incorporada al Decreto-Ley 1333 de 1986, mejor conocido como Código de Régimen Municipal (artículos 348 al 373).

Con base en el Código de Régimen Municipal, en el año de 1993 el Concejo de Barranquilla a través del Acuerdo No. 012, autorizó al Alcalde de la época, Bernardo Hoyos Montoya, para expedir un Estatuto Urbanístico como parte del Plan de Desarrollo Distrital. Así las cosas, bajo la dirección del arquitecto Carlos Bell Lemus se expidió el Decreto 654 de septiembre 21 de 1993, modificado posteriormente por el Decreto Acuerdal 572 de mayo 30 de 1994.

Al tiempo, el día 15 de julio de ese mismo año, el Congreso de la República promulgó la Ley 152 de 1994 (Ley Orgánica del Plan de Desarrollo), la cual estableció en el párrafo 2° de su artículo 41, lo siguiente:

Para el caso de los municipios, además de los planes de desarrollo regulados por la presente Ley, contarán con un plan de ordenamiento que se regirá por las disposiciones especiales sobre la materia. El Gobierno Nacional y los departamentos brindarán las orientaciones y apoyo técnico para la elaboración de los planes de ordenamiento territorial.

A pesar de lo señalado en dicha Ley, en 1997 el alcalde de la ciudad, Edgard George González, presentó al Concejo Distrital un Proyecto de Acuerdo para la expedición del Plan de Ordenamiento Territorial de Barranquilla, el cual surtió sus respectivos debates los días 10 de julio en comisión y

18, 29 y 30 de julio en plenaria. Así las cosas, el primer Plan de Ordenamiento Territorial (aún sin reglamentación explícita sobre la materia), fue aprobado por el Concejo a través del Acuerdo 027 y publicado en la Gaceta Distrital No. 100 del 5 de septiembre de 1997.

En virtud de las facultades contenidas en el artículo 62 del Acuerdo 027³, el alcalde sancionó los Decretos 2030 de 14 de septiembre del mismo año, *por el cual se adopta el Plan de Ordenamiento Físico Territorial del Distrito Industrial y portuario de Barranquilla*, y 2111, *por el cual se expide el Estatuto de usos del suelo y normas urbanísticas dentro del proceso de formulación del Plan de Ordenamiento Físico Territorial del Distrito Especial, Industrial y Portuario de Barranquilla*.

Como era de esperarse, durante el trámite de aprobación del Acuerdo 027, el Congreso expidió la Ley de Reforma Urbana (388 de 1997) estableciendo de manera detallada el contenido, formulación y demás asuntos relacionados con los Planes de Ordenamiento Territorial y, dentro de estos, la expedición de las normas urbanísticas.

Constatando lo anterior, la Sociedad de Arquitectos del Atlántico inició una acción de nulidad contra el Acuerdo 027, la cual fue fallada de manera negativa a las pretensiones del demandante en primera instancia, mediante sentencia de 26 de julio del año 2000, decisión que fue apelada ante el Consejo de Estado. Aún la decisión del Consejo de Estado a este respecto no ha sido proferida.

Al tiempo que se desataba la demanda de nulidad contra el Acuerdo 027, el alcalde Bernardo Hoyos Montoya tomó la decisión de adelantar, bajo la orientación de la secretaria de Planeación arquitecta Cecilia Páez Correa, y atendiendo el procedimiento de concertación y consulta previsto en la recién expedida Ley 388, la formulación de otro Plan de Ordenamiento Territorial para la ciudad, desconociendo la validez del primero por considerar que se expidió sin fundamento legal.

³ Acuerdo 027 de 1997, artículo 62: «Autorizar al alcalde distrital de Barranquilla para que en un término máximo de noventa(90) días, contados a partir de la fecha de sanción de este acuerdo, expida o adopte mediante decreto las políticas, programas y proyectos del Plan de Ordenamiento Físico Territorial de la ciudad, los procedimientos que viabilicen los instrumentos de gestión, determine los procesos estratégicos de cada una de las intervenciones contempladas en el plan y formule la normatividad regulatoria del conjunto de decisiones del plan».

Teniendo en cuenta las rivalidades políticas al interior del Concejo de Barranquilla, la nueva propuesta de POT fue tramitada más no aprobada en los términos previstos en la Ley⁴, por lo que pasó a manos del alcalde, el cual la aprobó a través del Decreto 0154 de septiembre 6 de 2000.

Este Decreto 0154 también fue demandado por ilegal ante la jurisdicción de lo contencioso administrativo, ya que al decir de su demandante, el ex alcalde Edgard George González, no respetó la vigencia del Acuerdo 027 de 1997, el cual según éste, estaba aún vigente.

Recientemente, el día trece (13) de marzo de 2013 la Sección Primera del Consejo de Estado expidió la Sentencia con número de radicado 08001 2331 000 2000 02905 01, en la cual confirma el Auto proferido por el Tribunal Contencioso Administrativo del Atlántico del 23 de marzo de 2001, en el cual se admite la demanda contra el Decreto 0154 de 2000 y se niega la solicitud de suspensión provisional de dicho acto.

En la misma Sentencia, el Consejo de Estado señala que como el Decreto 0154 de 2000 fue expedido tres (3) años después que el anterior, resulta necesario revisar qué componentes del Acuerdo 027 fueron modificados por el Decreto, para luego, determinar si su revisión era viable por estar sometidos a distintos términos. Lo anterior quiere decir que a 2013 (15 años después) el Alto Tribunal aún no se ha pronunciado de fondo sobre la demanda al Acuerdo 027 y la posterior demanda contra el Decreto 0154.

Entretanto, el Distrito de Barranquilla ha venido aplicando el Decreto 0154 con una vigencia inicial a 2020, y con revisiones intermedias de los componentes de corto y mediano plazo, pasados dos períodos constitucionales de Alcalde, lo cual ocurrió en el año 2007, bajo la alcaldía de Guillermo. Hoenigsberg.

La revisión de mediano plazo fue tramitada y aprobada por el Concejo mediante el Acuerdo 003 de marzo 26 de 2007. En 2008 la Alcaldía Distrital expidió el Decreto 404 de 2008 con la intención de compilar las normas distritales vigentes en materia de ordenamiento del territorio.

⁴ Art. 26 Ley 388 de 1997. Adopción de los planes. Transcurridos sesenta (60) días desde la presentación del proyecto de plan de ordenamiento territorial sin que el concejo municipal o distrital adopte decisión alguna, el alcalde podrá adoptarlo mediante decreto.

Si bien la vigencia del POT del año 2000 se planteó a 20 años, el artículo 62 del Acuerdo 003 de 2007 la modificó, señalando que su componente de largo plazo iría hasta terminar la vigencia de tres períodos constitucionales de Alcalde. Este asunto no es muy claro, pues dicho artículo 62 dice modificar al artículo 39 del Decreto 0154 de 2000, sin embargo el artículo 39 versa sobre *equipamiento básico para parques*, y no sobre vigencias.

De cualquier manera, hoy día, y a decir de la memoria justificativa de la propuesta de POT 2012, todas esas normas *se encuentran desactualizados conforme a la normatividad nacional, desarticulado de la política de ordenamiento y competitividad fijada por la nación, en los últimos períodos, y presenta deficiencias para el cumplimiento y cambios del modelo de ordenamiento establecido para el Distrito dadas las condiciones actuales y las nuevas tendencias económicas y sociales* (2012: 4).

De acuerdo con la información disponible, el primer POT del año 2000 fue ejecutado en algo más de un 2% por lo que hoy se justifica, aún sin haber transcurrido su vigencia de largo plazo, la adopción de una revisión con miras a obtener un instrumento mucho más ajustado a la realidad de la ciudad y con mayor potencial de impacto.

En consonancia con lo anterior, el pasado mes de junio de 2013 la Alcaldía Distrital presentó su nueva propuesta de POT, luego de que el año pasado se hubiere iniciado la socialización de una propuesta en las localidades y barrios, la cual no tuvo continuidad. Según información periodística, aquella no fue la propuesta definitiva del POT, sino un documento de trabajo para enriquecer la que este año ha sido dada a conocer.

La Alcaldía de Barranquilla, por conducto de su alcaldesa y su secretario de planeación, han realizado una invitación a las universidades para estudiar, analizar, comentar, recomendar, criticar, el contenido de la nueva propuesta, y en particular, la Universidad ha aceptado gustosa el llamado a hacer parte de este importante proceso.

Teniendo en cuenta que el POT es, de acuerdo con la Ley, el instrumento básico para establecer los objetivos, directrices, políticas, estrategias, metas, programas, actuaciones y normas adoptadas para orientar y administrar el desarrollo físico del territorio y la utilización del suelo; y que, además, en este caso plantea una visión prospectiva a veinte (20) años, es forzoso y necesario que la Universidad del Norte coloque al servicio de la ciudad y de este importante proceso, toda su capacidad institucional y recurso humano de las más altas calidades académicas y profesionales.

La Universidad del Norte, actor esencial para el desarrollo de la ciudad y de la región, tomó la decisión de vincularse a la socialización y discusión, pero fundamentalmente, a la construcción de la visión colectiva que quedará plasmada en el documento definitivo que será sometido con posterioridad a la aprobación del Concejo Distrital.

En las líneas que siguen, a continuación, está el resultado de un grupo interdisciplinar de más de 20 profesores de la Universidad, los cuales, por espacio de dos meses dedicaron su conocimiento, experiencia y tiempo analizar la propuesta dada a conocer por la Administración Distrital, con la intención de contribuir a la buena marcha de los procesos fundamentales para el desarrollo y bienestar de la ciudad y sus gentes.

Este documento se circunscribe a algunos asuntos que han sido considerados como de importancia por el equipo académico. Es de entender, que dado el volumen de información, la complejidad de los asuntos tratados, las instancias que aún se sortean sobre las que deberán producirse documentos vinculantes (Área Metropolitana, Autoridad Ambiental, Consejo Territorial de Planeación) a los cuales el equipo no tuvo acceso; el análisis se haya realizado sobre temas en concreto, eso sí, a partir de una óptica interdisciplinar, integral y transectorial.

2. METODOLOGÍA EMPLEADA

De acuerdo con lo señalado en la introducción de este documento, el trabajo desarrollado por el Grupo Académico Interdisciplinar de la Universidad del Norte centró sus objetivos y metodología en los siguientes aspectos:

2.1. Objetivo General

Contribuir como Universidad al conocimiento, discusión, análisis y aportaciones pertinentes en la construcción ciudadana, en torno a la formulación del Plan de Ordenamiento Territorial de Barranquilla 2012-2032, con carácter eminentemente académico y técnico, a partir de la propuesta dada a conocer por la Administración Distrital.

2.2. Objetivos específicos

1. Revisar los documentos que hacen parte de la propuesta de POT presentada por la Administración Distrital (documentos técnicos de soporte, memoria justificativa, documento resumen, proyecto de acuerdo), a partir de un grupo interdisciplinar de trabajo con expertos en los distintos temas incorporados en ella.
2. Analizar y discutir los documentos que hacen parte de la propuesta de POT presentada por la Administración Distrital (documento de seguimiento y evaluación, documentos técnicos de soporte, memoria justificativa, documento resumen, proyecto de acuerdo).
3. Elaborar y presentar las propuestas, recomendaciones y consideraciones que permitan alcanzar un plan acorde con las necesidades de desarrollo físico-territorial de la ciudad.

Para alcanzar los objetivos establecidos, de acuerdo con el documento maestro de la propuesta, se plantea la siguiente metodología:

Primera etapa

- Conformación de un equipo interdisciplinar de profesores expertos en las diferentes áreas que componen la propuesta de POT.
- Elaboración de una agenda o cronograma de reuniones de llevar a cabo la presentación y discusión de la propuesta de POT presentada por la Administración Distrital.

Segunda Etapa

- Realización de las reuniones de trabajo, las cuales seguirán la siguiente dinámica:
 - a. Realización de dos (2) reuniones semanales con duración de dos (2) horas. En cada una de las sesiones fueron discutidos dos temas, bajo el liderazgo de los coordinadores de las respectivas áreas de trabajo. Se realizaron presentaciones ejecutivas de treinta (30) minutos por tema, en la cual se mostraron al equipo en pleno los principales hallazgos encontrados en los documentos, a partir de la utilización de la matriz de análisis diseñada para el efecto.
 - b. Las sesiones se convirtieron en un escenario de visión integral de la ciudad desde el POT, pues el resto de miembros del equipo apoyaron a cada comisión en la elaboración de una visión transectorial desde la experticia de cada uno de ellos. Lo anterior quiere decir que por espacio de cuarenta (40) minutos por sesión se abrieron discusiones sobre los puntos principales presentados por cada comisión de trabajo.
 - c. En las sesiones se desarrollaron cuatro (4) diferentes tipos de aportes, teniendo en cuenta la presentación inicial de los líderes de cada área: metodológicos (mejor elaboración del documento, identificado con color azul), técnicos (opiniones sobre realización de estudios o correcciones, actualizaciones de datos, identificado con color rojo), propuestas (sobre asuntos no contemplados en el documento que deben ser incorporados o proyectos futuros, con el color verde).
 - d. En los últimos veinte (20) minutos de cada sesión, los asistentes redactaron las actas correspondientes, con las conclusiones que facilitaron la construcción del documento definitivo.

Tercera Etapa

- Redacción del informe final del trabajo del equipo interdisciplinar con las propuestas y recomendaciones al POT desde la Universidad del Norte, teniendo en cuenta las discusiones y la Matriz de análisis diseñada para cada una de las comisiones.

Como se mencionó, la propuesta de POT ha sido estructurada en torno a los ocho ejes que constituyen la visión de ciudad que adopta la propuesta:

A pesar de que se seleccionaron los ejes para realizar el trabajo de análisis y que los miembros del equipo fueron seleccionados por su calidad de expertos en cada uno de los ejes de la propuesta, el trabajo como equipo implicó la puesta en común de los asuntos a partir de una visión holística, integral e interdisciplinar. Las sesiones de trabajo, con la presencia de todos los miembros del equipo, motivaron discusiones de fondo sobre la integración de los diferentes elementos de la ciudad desde los ejes como un todo.

El equipo interdisciplinar estuvo compuesto por dieciocho (18) profesores y varios asesores expertos para temas puntuales, provenientes de seis (6) divisiones académicas diferentes:

- Derecho y Ciencia Política: 4
- Arquitectura, Urbanismo y Diseño: 5
- Economía: 1
- Ingeniería: 3
- Medicina: 1
- Observatorio de Educación: 1
- Escuela de Negocios: 2
- Humanidades: 1

- I. **Ciudad-Región:** Líder: Ángel Tuirán (Derecho y Ciencia Política). Miembros: Carlos J. Velásquez (Derecho y Ciencia Política), Luis Guardela (Derecho y Ciencia Política), Rafael Tovar (Arquitectura y Urbanismo).
- II. **Ciudad competitiva:** Líder: Octavio Ibarra (Escuela de Negocios). Integrantes: Jahir Lombana (Escuela de Negocios), Rafael Tovar (Arquitectura y Urbanismo), Johanna Ibrahaim (Arquitectura y urbanismo)
- III. **Ciudad equitativa e incluyente:** Líder: Jairo Parada (Economía). Integrantes: Fabián Amaya (Arquitectura y Urbanismo), Hernando Baquero (Medicina); Manuel Moreno (Arquitectura y Urbanismo).
- IV. **Ciudad río:** Líder: Manuel Alvarado (Ingenierías). Integrantes: Humberto Ávila (Ingenierías).
- V. **Ciudad verde y ambientalmente sostenible:** Líder: Carlos Velásquez (Derecho y Ciencia Política) Integrantes: Luis Guardela (Catedrático Derecho y Ciencia Política), Antonio Olmos (Arquitectura y Urbanismo).
- VI. **Ciudad con memoria:** Líder: Manuel Moreno (Arquitectura y urbanismo). Integrantes: Rossana Llanos (Arquitectura y Urbanismo),
- VII. **Ciudad segura y bien administrada:** Líder: Silvia Gloria (Derecho y Ciencia Política). Integrantes: Jairo Parada (Economía), Rocío Mendoza (Derecho y Ciencia Política),
- VIII. **Ciudad en movimiento:** Líder: Fabián Amaya (Arquitectura y Urbanismo). Integrantes: Víctor Cantillo (Ingenierías), Manuel Moreno (Arquitectura y Urbanismo).

3. RESULTADOS VISIÓN GENERAL DE LA PROPUESTA DE POT 2013

Como se señaló en la introducción, el análisis que se desarrolla en estas líneas toma en consideración algunos de los aspectos más importantes introducidos en la propuesta de POT para Barranquilla. Sin embargo, para alcanzar observaciones, recomendaciones y conclusiones en cada uno de los ejes analizados, el Equipo Interdisciplinar de Uninorte discutió de manera integral y desde una óptica de conjunto, la propuesta de la Administración Distrital.

Teniendo en cuenta lo anterior, es dable realizar un primer análisis general sobre los aspectos positivos y negativos más destacados.

3.1. Aspectos positivos

La propuesta de POT 2012 incorpora muchos aspectos positivos de los cuales el equipo trabajo consideró que deben ser resaltados los siguientes:

- a.) En términos generales el documento significa un avance, si se le compara con lo realizado en hasta hoy en la ciudad, en materia de Ordenamiento Territorial. Al comparar los trabajos y resultados del POT 2000, así como los insumos utilizados para dicho proceso, esta propuesta muestra una mayor madurez en materia de planificación de la ciudad. Lo anterior puede verse corroborado por varios aspectos:
 - i.) Los documentos que sirven de insumo para tomar la propuesta de Acuerdo, tales como: Documento de Seguimiento y Evaluación; Documentos Técnicos de Soporte; Memoria Justificativa; Documento de Resumen; Planos; Anexos, Glosario de Términos; en efecto, la acompañan;⁵
 - ii.) La inclusión de temas hasta ahora poco analizados o inéditos, alguno de ellos reclamaciones de vieja data de los barranquilleros, tales como: el encuentro de la ciudad con el río; el cumplimiento de las políticas nacionales sobre ciudad densa y compacta; la inclusión de aspectos relativos a la sostenibilidad urbana; la formulación de la ciudad en su contexto regional (incluso en el Gran Caribe Internacional); los aspectos relativos a la contención de la expansión irracional de la ciudad (por ejemplo, recalificar una buena parte de suelo de expansión urbana en suelo rural).

⁵ Sin embargo, es necesario indicar que en el caso de los Documentos Técnicos de Soporte, hace falta del documento N° 4 correspondiente al Libro IV (Estatuto Urbano). Ese documento no pudo ser ubicado. Otro aspecto importante es que, este aspecto fue valorado como positivo en términos cuantitativos; otra cosa es la calidad y completitud de la información en ellos incorporada.

- b.) La propuesta de POT 2012 plantea una visión de ciudad que recoge en gran medida las discusiones, avances, retrocesos, aciertos y desaciertos que han acompañado la planificación de la ciudad hasta hoy. De hecho, el análisis realizado por Uninorte se estructuró precisamente, a partir de los ejes que componen dicha visión.
- c.) La propuesta refleja una mayor madurez en la incorporación de instrumentos urbanísticos, económicos y de gestión del suelo, los que al menos desde el punto de vista teórico, podrían servir para alcanzar un modelo de desarrollo urbano adecuado. Se destaca la inclusión de diversas obligaciones urbanísticas (compensaciones por cesiones o control de alturas a partir de obligaciones de compensación por explotar las alturas.). Son todos signos de que se ha avanzado en el uso de estas novedosas herramientas.
- d.) Por su importancia, es necesario hacer referencia a la inclusión explícita de la Gestión del Riesgo y la ordenación de las cuencas en el Distrito en la propuesta.⁶

3.2. Aspectos por mejorar

A pesar de los avances conseguidos hasta hoy, subsisten en la propuesta de POT 2012 varios aspectos que son susceptibles de ser mejorados. Entre ellos, el equipo de trabajo consideró resaltar los siguientes, sobre los que se hacen mayores precisiones en el análisis por eje incluido en este mismo documento:

- a.) Barranquilla no cuenta con un expediente urbano (sistema de información que se usa como insumo principal para la formulación de los POT), tal y como lo reconoció la administración distrital. Según lo ha manifestado la Administración, este insumo ha sido suplido, por más de 400 documentos técnicos. Por ello, es necesario que la Alcaldía presente a las instancias de concertación y a la comunidad un anexo con el inventario completo de estos documentos técnicos, que suplieron la inexistencia del expediente y que señale la forma en que fueron tenidos en cuenta en la elaboración de la propuesta, con el fin de que haya claridad acerca de las motivaciones técnicas de las decisiones incorporadas al proyecto.
- b.) No obstante la Ley 388 de 1997 en su artículo 100 exige que los POT se elaboren teniendo en cuenta un criterio de simplicidad, según el cual, éstos deben elaborarse con miras a facilitar su comprensión, aplicación y control, la propuesta presentada por la Administración es difícil de comprender e interpretar. Lo anterior por la gran cantidad de remisiones que hace a otras normas, planes y en general documentos, muchos de los cuales no están

⁶ También al respecto hay que señalar que constituye un avance su inclusión, sin embargo, el tratamiento concreto de los temas no es un asunto positivo. Más adelante, se harán algunas alusiones al respecto.

aprobados aún. Asimismo, la propuesta tiene errores en la numeración, remisión a puntos y acápites inexistentes, e inclusive faltan soportes en varios asuntos. La propuesta de acuerdo carece de una tabla de contenido que facilitaría ubicar o, al menos, aproximar los temas tratados.

- c.) La complejidad en el tratamiento de la información del POT ha dificultado la necesaria socialización que la Administración debe hacer del mismo a la comunidad, que desconoce los aspectos técnicos del documento y se ha quedado en sus premisas generales. Esto no ha permitido que sus particularidades hayan sido debidamente entendidas y debatidas por los actores sociales.
- d.) La cartografía dispuesta por la Administración para el análisis de la propuesta es de baja calidad. La escala utilizada no permite visualizar y ubicar de manera concreta los sitios en los que se plantean las intervenciones. Tampoco se incorpora la cartografía POMCA ni los planos de la visión ciudad en el ámbito regional; no es posible llevar a detalle la superposición de tratamientos; los cruces de ecosistemas estratégicos con zonas portuarias tampoco pueden ser dilucidados por los problemas de escala.
- e.) No son claras las intervenciones que se realizarán en desarrollo de la dimensión de ciudad-río, pues las concesiones portuarias son otorgadas nivel nacional y en la zona en que estas operan, el proyecto propone recuperaciones de espacio público que al parecer no las tienen en consideración. Una de ellas, muy importante para cumplir con el postulado de que la ciudadanía tenga salida al río, es la denominada Avenida al Río, pues gran parte de su trazado se superpone a concesiones portuarias actualmente vigentes y en trámite.
- f.) El plan propone un aumento significativo de espacio público efectivo para la ciudad, proyectando pasar de 0,85 mts² por habitante a 15 mts² por habitante. Sin embargo, no prevé programas específicos para lograrlo ni asigna presupuesto para ello.
- g.) No hay claridad en las motivaciones para fijar al POT una vigencia de 20 años, pues ello no aparece explícito en la memoria justificativa. Inclusive, las series sobre proyecciones demográficas utilizadas para la elaboración del proyecto llegan solo hasta 2024 y si el POT fuera aprobado para la vigencia propuesta llegaría a 2032. Es necesario actualizar estas proyecciones y si ello no fuere posible en el corto plazo, lo apropiado sería reducir la vigencia al proyecto a la mínima legal (12 años).
- h.) No obstante, el documento afirma que, en materia de movilidad, la ciudad privilegiará el desarrollo del transporte público, lo cierto es que los programas específicos y la mayor parte de los recursos del plan se destinan a la movilidad de vehículos particulares. Asimismo, el

plan incluye una proyección del trazado de la nueva línea de Transmetro del cual no se conocieron estudios técnicos justificatorios.

- i.) El documento en su gran mayoría se quedan en objetivos generales y estrategias que luego no se aterrizan a programas, actuaciones y normas concretas, como lo señala y exige la Ley 388. De esa manera, se dificulta la labor de evaluar a futuro la suficiencia y ejecución de lo decidido⁷.
- j.) El proyecto de Acuerdo está lleno de remisiones a documentos de soporte, los cuales están cargados de información retórica, no técnica, que seguramente dificultaría la toma de las decisiones que requiere la ordenación del territorio en Barranquilla.
- k.) A pesar de que el Proyecto de Acuerdo se refiere al documento técnico de soporte correspondiente al Estatuto Urbano, como parte integral del POT, lo cierto es que este documento no ha sido dispuesto para la consulta ciudadana.
- l.) El proyecto no incorpora el detalle de las condiciones urbanísticas y usos específicos que pueden desarrollarse en cada pieza urbana y cada polígono (volumetría, número de pisos, retiros, etc.); esta regulación, según el mismo proyecto, corresponderá expedirla al Alcalde mediante decreto que la autoridad deberá expedir dentro de los tres meses siguientes a la expedición del Plan. Con esto, temas tan esenciales para un POT como son los antedichos, serán expedidos por decreto, sin que respecto de ellos haya posibilidad alguna de concertación con las instancias que la ley indica deben ser consultadas de forma obligatoria; inclusive tampoco podrán ser socializadas y debatidas con la comunidad.
- m.) La propuesta de POT presenta una visión idealizada en torno a sus metas. Ningún ciudadano podría estar en contra de la visión planteada en ella, pues encarna los sueños de todos los barranquilleros; sin embargo, esta visión de lo que la ciudad será en 20 años resulta muy pretenciosa, teniendo en cuenta la línea base de la ciudad, es decir, sus realidades de hoy. Esto hace que se corra el riesgo de que, por plantear metas inalcanzables o imposibles, el Plan finalmente no logre ejecutarse en un porcentaje deseable y ocurra lo mismo que con el documento actual que fue ejecutado en tan sólo un 2%.

⁷ Artículo 9º.- *Plan de Ordenamiento Territorial*. El plan de ordenamiento territorial que los municipios y distritos deberán adoptar en aplicación de la presente Ley, al cual se refiere el artículo 41 de la Ley 152 de 1994, es el instrumento básico para desarrollar el proceso de ordenamiento del territorio municipal. Se define como el conjunto de objetivos, directrices, políticas, estrategias, metas, programas, actuaciones y normas adoptadas para orientar y administrar el desarrollo físico del territorio y la utilización del suelo. Los planes de ordenamiento del territorio se denominarán:

- n.) Barranquilla no debería regular la ordenación física del territorio actualmente en disputa con el Municipio de Puerto Colombia. No tiene ningún sentido ordenar localidades, piezas urbanas y demás zonificaciones urbanas, en un territorio sobre el cual no se tiene jurisdicción. Las primeras decisiones al respecto de esta disputa han sido favorables al Municipio de Puerto Colombia y una decisión del Consejo de Estado tardará aún en ser proferida.
- o.) Si bien antes hemos mencionado que la propuesta incorpora elementos propios de la Gestión del Riesgo, la visión de la propuesta en relación con los avances a nivel nacional e internacional es escasa. El documento no señala nada en relación con los riesgos y amenazas por el río y por el mar, e incluso se proponen tratamientos de desarrollo en zonas que tienen altos riesgos por inundación ya identificados.
- p.) Debe completarse el extenso capítulo sobre la historia de la planificación en la ciudad, pues señala explícitamente que hace falta el periodo comprendido entre 1965 y 2012 (entre otras, en la página 17 del documento de seguimiento y evaluación).

4. RESULTADOS POR COMISIONES-EJES

4.1. COMISIÓN CIUDAD-REGIÓN. Líder de Comisión: Dr. Ángel Tuirán Sarmiento. Profesores: Mgs. Luis Magín Guardela, Mgs. Rafael Tovar Vanegas, Dr. Carlos Javier Velásquez. Estudiante: Paula Andrea Sierra

4.1.1. Introducción

En el proyecto de Plan de Ordenamiento Territorial (POT), y en la mayoría de sus documentos anexos, se propone una ciudad articulada en una visión de ciudad-región y ciudad global. Esta propuesta toma como base los cambios que se han presentado en última década, en el contexto nacional, regional y local, se propone así, una “nueva visión de ciudad” como principal fundamento del proyecto. Nos preguntamos entonces: ¿Qué le ofrece el actual proyecto de POT a Barranquilla, a partir de esta “nueva visión de ciudad”, en términos de ciudad región?

Antes de iniciar el análisis de este componente, resulta conveniente conceptualizar y diferenciar tres términos importantes que están contenidos en este eje del plan de ordenamiento, y que al parecer se utilizan indistintamente confundiendo el sentido que se quiere manifestar o dar a entender, estos son los conceptos de: ciudad región, ciudad global y ciudad-región global.

En primer lugar, la **ciudad región** se inscribe en la acepción más generalizada de región, entendida como aquel espacio geográfico en el que sus fronteras son claramente delimitables a la luz de las características o tendencias que interese analizar⁸. Esta categoría de ciudad región permite abordar diferentes escalas espaciales que, en algunos casos, pueden superar fronteras y dificultar su definición (Sepúlveda, 2001).

En segundo lugar está la **ciudad global**, la cual privilegia las redes entre fronteras transterritoriales y la división especializada de funciones entre ciudades. En este caso, la ciudad global está definida por sus relaciones de complementariedad, más que de competencia, en las redes a las que ella se integra (Sassen, 1991).

⁸ A partir de este enfoque, se definen algunos tipos de regiones: I) económica, según la tendencia a la especialización (concentración o dispersión) de las actividades en el territorio; II) ambiental: según el sistema y los subsistemas ambientales que se caractericen en el territorio; III) político-administrativa, según los niveles políticos administrativos que existan en el territorio; IV) cultural, según el origen de las diversas culturas; y, V) demográfica, según las tendencias de crecimiento y ocupación poblacional del territorio.

Por último, esta la **ciudad-región global**, la cual hace referencia a un enfoque menos limitado por las fronteras geográficas, y más referido a las conexiones del territorio con las redes de la economía informacional y con los criterios del desarrollo sostenible, e entiende como un espacio de variable extensión en el cual se integran varios territorios que comparten proximidad geográfica y desarrollan relaciones de cooperación (Pineda, 2009).

Desde esta perspectiva, la región actúa como un medio para la configuración de mejores niveles de desarrollo económico y social del territorio. En consecuencia, requiere de un nuevo marco de gobernanza y un ordenamiento del territorio coherente, capaz de hacer sustentable el desarrollo en una superficie que se extiende más allá de sus fronteras tradicionales y políticamente establecidas (Pineda, 2009).

Aclaradas las definiciones (punto sobre el cual se regresará más adelante), resulta necesario señalar que el objetivo de la Comisión *Ciudad-Región* es presentar observaciones y, principalmente, recomendaciones que permitan mejorar tanto su conceptualización y formulación, como la posterior ejecución.

Las fuentes de información utilizadas fueron los documentos oficiales dados a conocer por la Administración (documentos técnicos de soporte, memoria justificativa, documento de evaluación y seguimiento, documento resumen y proyecto de acuerdo de POT), así como algunos otros referentes teóricos y conceptuales básicos que nos permitirán, desde la academia, comprender las pretensiones del proyecto de POT y proponer algunas recomendaciones.

4.1.2. Revisión del Proyecto de Acuerdo

En un primer lugar, y en relación al tema que aquí nos concierne, se plantea que la visión del Distrito a largo plazo es la de,

“una ciudad articulada en una visión de ciudad-región y ciudad-global, que jalone el potencial de desarrollo que tiene el corredor regional con proyectos conjuntos, promoción y apoyo a proyectos de integración; la complementación de servicios aeroportuarios; los proyectos turísticos integrados con el turismo comercial, de salud y medicina especializada, cultural, y ecológico; que permitan la complementación entre sus ciudades, garantizando la eficiente conectividad que ofrezca a los empresarios, turistas y habitantes la posibilidad de disfrutar de sus distintos servicios portuarios, aeroportuarios, atractivos turísticos y comercio en general (Titulo II, p. 12)”.

De igual forma, se señala que,

“dentro de una visión de Ciudad-Región, vinculada integralmente al Caribe Colombiano y a la economía global, Barranquilla propende por un modelo de ordenamiento racional y la optimización de una estructura y trama compacta, en un desarrollo continuo y denso, eficiente, más sostenible y ambientalmente más equilibrado, integrado con su entorno y apoyado en la organización desconcentrada de las actividades productivas, los espacios públicos y la oferta de servicios urbanos (Titulo II, p. 14)”.

A partir de esto, es posible encaminar una mejor definición del modelo de ciudad que el POT pretende para Barranquilla, mediante el establecimiento de relaciones entre el Distrito y el área metropolitana, principalmente, como su ambiente más cercano, los demás municipios y departamentos, e incluso su entorno internacional inmediato, anunciado así proyectos de movilidad, transporte multimodal e infraestructura.

La relación que pretende el proyecto de POT entre la ciudad, el área metropolitana, la región Caribe, la Cuenca del Caribe y el mundo se evidencia gráficamente de la siguiente forma:

Específicamente, en el tema de movilidad, se propone el objetivo de fortalecer el sistema vial, en aras de mejores relaciones regionales y metropolitanas. Este componente se dispone por un sistema interregional, definido como un mecanismo de comunicación entre las áreas urbanas y rurales del Distrito y con los sistemas regionales y nacionales.

Por otra parte, también se propone el desarrollo de una agenda regional, que permita establecer acuerdos y alianzas con la nación, departamentos, el área metropolitana y demás autoridades con competencia en la región, con el fin de mejorar la prestación de servicios públicos. Además, la creación de parques regionales y/o metropolitanos.

4.1.3. Subtemas de eje temático

Ahora bien, en términos específicos, si bien el proyecto de POT – y todos sus documentos anexos – dan cuenta de la intención de proyectar y configurar al Distrito de Barranquilla como una ciudad región, se identifican ciertas carencias en su conceptualización, tanto general como específica (Documentos Soportes del Proyecto de POT), así mismo, se asocia al tema de competitividad económica haciendo énfasis en el TLC con Estados Unidos (componente general del proyecto de POT); por esta vía, se generan ciertas dudas y expectativas frente al tema.

En vista de lo anterior, se identifica un primer déficit conceptual que sin duda dificulta una buena comprensión de lo que se planea y proyecta para transformar al Distrito de Barranquilla en una ciudad región; además de los planes, programas y proyectos que se deberán adelantar para materializar dicha visión.

Se identificaron tres subtemas principales en el documento técnico soporte -componente general- a partir de los cuales se estructura la propuesta o eje ciudad-región: **I) Ciudad-región;** **II) La Región Caribe y el Gran Caribe;** y, **III) Contexto Internacional: El Gran Caribe.**

Del análisis realizado se observa que, en el proyecto de POT se ordena el Distrito, en el entendido de ciudad-región, a partir de tres contextos los cuales; y cabe destacar que no son definidos. Es así, como surgen dos interrogantes: por un lado, ¿se entenderá la ciudad-región como punto de encuentro de la región Caribe con el gran Caribe; o desde el punto de vista nacional a partir de la relación de Barranquilla con Santa Marta y Cartagena; o con su ambiente más cercano: ¿el área metropolitana?

Frente a esta disyuntiva, una primera recomendación es precisamente que se defina claramente el concepto de ciudad región y su alcance, bien sea, o a partir de fronteras nacionales (Barranquilla - Santa Marta – Cartagena), o desde el área metropolitana. En cuanto al proceso de integración desde la ordenación del territorio del distrito con el del Gran Caribe, se asocie este proceso con el concepto de ciudad-global.

Ciudad región:

El principal objetivo estructural de este eje es fortalecer la promoción y difusión de mecanismos de inversión para la implementación de proyectos dinamizadores que incluyan el mejoramiento de la infraestructura, la logística y el transporte, la promoción de alianzas productivas público-privadas, el fomento de la dimensión regional de la competitividad para la promoción de la productividad y el empleo, la formalización empresarial, la promoción de la ciencia, la tecnología y la innovación⁹.

⁹ Componente urbano, numeral 2.1.1.2.1, p. 21.

En aras de lo anterior, en el POT se contemplan dos estrategias. Por un lado, fomentar y a hacer del Distrito de Barranquilla un centro urbano de alta primacía regional, que implica la consolidación de la misma, a partir de la conformación del corredor urbano del sistema de ciudades del Caribe colombiano¹⁰; y por otro lado, la configuración del corredor urbano del norte del país, junto a Cartagena y Santa Marta¹¹. Igualmente se consideran dos proyectos: el de integración vial doble calzada, y el tren de cercanías.

Igualmente, se consideran dos proyectos: el de integración vial doble calzada, y el tren de cercanías, tal como se puede observar en las siguientes gráficas:

Fuente: Panel Internacional sobre Integración Regional y Ordenamiento Territorial para la Región Caribe. UNCRD-INTA-Barranquilla- Agosto del 2010.

¹⁰ Componente urbano, p. 28

¹¹ Documento de evaluación y seguimiento, p. 44.

Teniendo en cuenta estos planteamientos, se hacen las siguientes observaciones:

- En el componente general, se equipara el entendido de Área Metropolitana del Litoral Caribe con Ciudad Región, debe tenerse en cuenta que en principio estos no son términos equiparables. En la construcción de la ciudad región no debe olvidarse la comunicación e interrelación desde su territorio con los municipios del Departamento del Atlántico, como su ambiente más cercano.
- En el componente urbano (p. 28) se señalan proyectos de sistemas viales y fluviales de carácter regional e interregional. Sin embargo, no resulta claro si se hace referencia al entendido de Ciudad-Región, es decir, el Distrito de Barranquilla con su *hinterland* más cercano, o la Región Caribe compuesta por los ocho departamentos de la Costa Atlántica colombiana.
- En el componente urbano, (p. 82), al hacer referencia a la red de transporte masivo, se menciona la región metropolitana, sin embargo no se especifica ¿a qué hace referencia este concepto?, es decir, región metropolitana del litoral Caribe, o región metropolitana de Barranquilla.
- La política de productividad rural y la política de ocupación del área rural, comprendida en el componente rural, se desarrolla sobre el entendido regional. Resultaría importante entonces aclarar a qué región se está haciendo referencia.

En efecto, en este punto la principal recomendación es definir el concepto de región e incluir dentro del contenido del POT, objetivos, estrategias, políticas, acciones, planes y normas que apunten

desde la ordenación del territorio no solo fortalecer la integración del Distrito de Barranquilla con los municipios que conforman su área metropolitana y la ciudades de Santa Marta y Barranquilla, sino también, con el Departamento del Atlántico.

La región Caribe y el Gran Caribe:

Al analizar este eje en los documentos oficiales y anexos, no se observan los subtemas más importantes: objetivos estratégicos, estrategias, acciones, proyectos, planes, programas, entre otros. Es por esto que la principal observación se fundamenta en que se construye el concepto de ciudad región basándose en el tema de competitividad económica, de forma superficial. Por ejemplo, el papel que juega en el desarrollo del TLC con Estados Unidos. En este sentido, no resulta claro cómo se va a materializar desde la ordenación del territorio la ciudad región con las demás ciudades del Gran Caribe.

Contexto internacional: el Gran Caribe:

Este eje nos muestra una situación similar al punto anterior, ya que en los documentos analizados no se encuentran datos al respecto. Además, no se logra diferenciar este punto y sus pretensiones, del eje anterior. En relación a lo anterior, la recomendación que se hace es precisamente clarificar los objetivos de este eje, el por qué y cómo se va a lograr. ¿Cómo se materializará esto como estrategia y objetivo a largo plazo?

Por otro lado, la memoria justificativa no da cuenta real del ¿por qué se propone este modelo de ciudad?, simplemente menciona la necesidad de un nuevo POT debido a la actualización del modelo de ordenamiento, la visión del municipio y la clasificación del suelo, **desde una perspectiva de planificación metropolitana y regional** sostenible y sustentable (p. 19); el interés por desarrollar las políticas y estrategias **con una visión regional y metropolitana** en el marco de las condiciones estratégicas históricas que vive la ciudad hoy día (p. 16); y, la búsqueda de una categoría de suelo suburbano para el uso industrial y de logística en los corredores viales del Distrito **en función de sus relaciones con otros municipios del Área Metropolitana, la región Caribe** y el centro del país (p. 17).

En cuanto al plano del Distrito de Barranquilla, con la visión de la ciudad-región, revisada la cartografía, no se proporcionó el plano respectivo¹².

4.1.4. Inversiones

En lo relacionado con los recursos a invertir en este eje, no se establecen las fuentes de financiación, bien sean del nivel distrital o nacional. Igualmente, se enuncian de forma trasversal proyectos relacionados con este eje, en materia de movilidad, el puerto de aguas profundas, de navegabilidad por el Río Magdalena, puente Pumarejo, circunvalar de la prosperidad, aeropuerto. En materia de competitividad se relaciona un proyecto con este eje, el del Centro de Eventos y Convenciones del Caribe. Por último, en materia ambiental se relacionan dos proyectos con este eje, el Plan de Gestión de residuos Sólidos de AMB y la definición del área receptora de escombreras. Cabe destacar que estos proyectos no son mencionados en la descripción del eje, y serán financiados en un alto porcentaje con recursos provenientes del nivel nacional de gobierno.

Valor de inversión Eje Ciudad Región

EJE VISION	SUBTEMA	PROYECTO	VALOR DE INVERSION
CIUDAD REGIÓN	Movilidad	Navegabilidad del río magdalena	\$ 1.098.000
		Puerto de Aguas Profundas	\$ 900.000
		Puente Pumarejo	\$ 560.000
		Circunvalar de la Prosperidad	\$ 315.000
		Aeropuerto	\$ 200.000
	Competitividad	Centro de Eventos y Exposiciones del Caribe	\$ 220.000
	Medio Ambiente	Plan de Gestión de Residuos Sólidos de AMB - Barranquilla se incluye	\$ 500
		Definición de área receptora de escombreras	\$ 20.000
TOTAL INVERSION EJE CIUDAD REGION			\$ 3.313.500

Elaboración: equipo revisión POT

4.1.5. Recomendaciones finales

- Fortalecer la definición de concepto de región, diferenciando del entendido de área metropolitana del litoral Caribe, y región Caribe (8 departamentos de la costa norte).

¹² En el plano G3 se presenta la Visión general de la ciudad-región y su modelo acordado (proyecto de acuerdo, art. 3). Este plano no fue aportado en los documentos para revisar.

- Incluir dentro del contenido del proyecto de POT, objetivos, estrategias, políticas, acciones, planes y normas que pretendan lograr la integración del Distrito de Barranquilla con los municipios del Departamento del Atlántico.
- Establecer desde la ordenación de su territorio cómo se va a materializar la ciudad región distrito de Barranquilla con las demás ciudades del Gran Caribe.
- En relación con el punto anterior, la recomendación que se hace es precisamente clarificar los objetivos de este eje, el por qué y cómo se va a lograr. ¿Cómo se materializará esto como estrategia y objetivo a largo plazo?

4.2. COMISIÓN CIUDAD COMPETITIVIDAD. Líder de Comisión: Octavio Ibarra, Ph.D. Profesores: Jahir Lombana, Ph.D., Rafael Tovar, Ms., Johanna Ebrahim, Arq. Estudiante: María Alejandra Cotes.

4.2.1. Introducción

En lo que respecta al Eje Competitividad, el proyecto de Acuerdo Final lo define como:

“UNA CIUDAD COMPETITIVA E INTEGRADA EN LA ECONOMÍA GLOBAL, en la cual se impulse el desarrollo económico facilitando la creación de empresas, generando nuevos espacios de relocalización industrial que ofrezcan la infraestructura vial y de servicios públicos adecuados para su funcionamiento, tutelando las ventajas competitivas y comparativas del territorio, maximizando los beneficios de la ubicación geográfica estratégica y la oferta de mano de obra calificada, integrándolo a los requerimientos y la dinámica del mercado globalizado. Un ciudad que alinea las instituciones, el Estado y los agentes privados para lograr conjuntamente un territorio exitoso, con un desarrollo de sus ventajas como plataforma logística, identificando sus potencialidades y vocaciones, con el máximo aprovechamiento de sus recursos, facilitando la creación y el desarrollo de los negocios e incursionando en nuevos sectores productivos”. (PAF, 2013: 12).

De lo anterior se desprenden y explicitan de las matrices análisis tres subtemas directos: 1.) Barranquilla plataforma logística; 2.) Barranquilla ciudad de servicios y 3.) Edificabilidad. Por su parte, y de manera transversal e indirecta, la competitividad se encuentra como subtema en los ejes Ciudad Abierta al Río y Ciudad Región. Así mismo, el eje se basa fundamentalmente en una Política de Largo Plazo que está contenida en el numeral 5.2.3. del Libro I (Componente General), del Documento Técnico de Soporte, el cual se reconoce como la base fundamental para la estructuración del presente informe y en una Estructura Económica y de Competitividad, que aparece en el numeral 5.4.5.3 del mismo documento técnico señalado.

4.2.2. Hallazgos más importantes de la propuesta en relación con el eje

El eje competitividad se presenta de manera primordial en el tema logístico, haciendo especial énfasis en los puertos. Así mismo, el componente de servicios se presenta, como figura en planos,

en los temas de salud y carnaval. En el subtema de edificabilidad que, por razones obvias es uno de los elementos esenciales del POT, se cruza con los ejes urbanos y de movilidad.

Del Documento Técnico de Soporte en su componente general, se puede observar que hay un esfuerzo por simplificar y agrupar frente a la revisión de 2007 los elementos que componen la llamada Estructura Económica y de Competitividad en:

- Centralidades
- Polígonos Especiales para la Competitividad (PEC)
- Corredores de Actividad Económica (CAE)
- Polígonos: Residenciales, Comerciales de Bienes, Comerciales de Servicios e Industriales.

En los planos se sustentan las actividades (Mapa U-14), la edificabilidad (Mapa U-15) y la Estructura Económica y de Competitividad (G-08), pero no se aclara en el Proyecto de Acuerdo la compatibilidad entre los mismos. Es importante este punto de manera particular en lo relacionado con la actividad comercial-COM (mapa U-14) y a los llamados polígonos comerciales (mapa G-08), donde por ejemplo, mientras en uno aparecen actividades comerciales en el otro no hay correspondencia de dichas actividades en los llamados polígonos comerciales, lo que crea confusión a la hora de ser analizados.

El componente ambiental (zonas verdes) no hace parte de la propuesta de acuerdo en este componente.

4.2.3. Observaciones

Resulta paradójico que aunque la competitividad por definición es holística, se concentra en subtemas que no necesariamente cumplen con la vocación de desarrollo de la ciudad. En los sectores logístico e industrial se genera solo el 17% del empleo de la ciudad, mientras que el 83% lo asume el comercio y los servicios. Es en este punto donde surgen grandes cuestionamientos respecto a la organización comercial de la ciudad, que aunque se muestra en los planos, no aparece de manera explícita en el articulado del Proyecto de Acuerdo.

En cuanto al desarrollo general del eje, el POT presenta dos componentes fundamentales: **1) la Política de Competitividad** (artículo 11 y numeral 5.2.3. del Libro I, Componente General, del

Documento Técnico de Soporte) y **2) la Estructura Económica y de Competitividad** (Artículo 56 y numeral 5.4.5.3 del Libro I, Componente General, del Documento Técnico de Soporte). Miremos estos dos asuntos:

4.2.3.1. Política de Competitividad

Su objetivo general:

*“Fomentar y diseñar los elementos centrales del desarrollo económico basado en las **ventajas comparativas y competitivas** y las **potencialidades** de la ciudad para hacer del Distrito de Barranquilla un centro urbano de categoría mundial, integrado al Gran Caribe, a la región Caribe, al eje Ciudad-región conjuntamente con Cartagena y Santa Marta, enmarcados en los **criterios de sostenibilidad ambiental, competitividad e inclusión y equidad social**”*

Del objetivo se desprende un énfasis en el aspecto de localización (municipio, región en varios niveles) pero no menciona de manera explícita los subtemas de que trata la llamada política de competitividad. Por otro lado, cuando se desglosan los otros objetivos sí se pueden apreciar las temáticas que se abordarán en este componente, a saber:

- Optimización en la logística portuaria
- Identificación de zonas especializadas
- Fomento a un banco de proyectos (para inversión)
- Reorganización de la producción y énfasis en urbanismo empresarial.
- Reglamentación urbanística (simple y coherente)

De esto se reconoce que la perspectiva que presenta el POT asume una ciudad logística y de servicios, que por su posición geográfica resulta evidente, pero que por historia apunta más a lo comercial y esto deja dudas de la orientación de un POT para crear una orientación (portuaria-logística), frente a un POT para consolidar la vocación ya existente (comercial).

Teniendo en cuenta lo anterior y, asumiendo que falta desarrollar de manera completa los objetivos, estrategias y planes para el componente comercial de la ciudad, se presentan a continuación las observaciones respecto a los otros subtemas.

- *Plataforma Logística*: aunque su objetivo se entiende con claridad: “**optimizar la red de infraestructuras en logística y transporte que favorecen la dinamización de los usos industriales, portuarios y servicios afines**”. (Componente General, del Documento Técnico de Soporte), sus estrategias no cuentan con planes y mucho menos acciones explícitas. Se debe enfatizar en este punto que cuando en el POT se refieren a logística, se limita al componente portuario y desconoce los aspectos de movilidad que se requieren para poder convertirlo en “plataforma”. En el Proyecto de Acuerdo correspondería al articulado comprendido entre los numerales 67 y 74 que son explícitos al tema de movilidad (no de logística en puertos).
- *Servicios*: en este subtema los objetivos son etéreos y aquel con el que guarda mayor pertinencia: “**Identificar y mejorar sectores con potencial para el afianzamiento de zonas especializadas que sirvan como soporte a las actividades productivas que aumenten las ventajas comparativas y competitivas de Barranquilla**”, resulta ambiguo en tanto que ese mismo objetivo podría aplicarse a cualquier actividad económica (por ejemplo al comercio, pero que no es nombrada como subtema).
- *Edificabilidad*: este subtema carece de objetivos y está sujeto a las disposiciones que tienen correspondencia temática con otros ejes como Ciudad en Movimiento y Ciudad Región. Sin embargo, lo que se hace más evidente es la no vinculación entre este tema y el de usos del suelo, que es necesario a la hora de revisar distribuciones de la edificabilidad. Este subtema en particular presenta grandes vacíos en su estructuración, al menos desde la perspectiva de competitividad.

Aunque la Política de Competitividad de Largo Plazo en el POT presenta explícitamente objetivos, las acciones y planes brillan por su ausencia. Solamente en el artículo 92 del acuerdo se hace alusión a los proyectos para el corto plazo, que resultan insuficientes para los objetivos planteados en la política de competitividad:

- Proyecto Centro de Eventos y Exposiciones del Caribe
- Corredor de Carga y Acceso Portuario
- Zonas de Actividades Logísticas (ZAL)
- Zonas Centrales de Logística para el movimiento de carga terrestre y fluvial (Puertos Secos).
- Gestión y desarrollo de los proyectos del Plan Maestro Portuario

Como se aprecia en los proyectos de corto plazo mencionados, de nuevo la concentración está en proyectos de tipo logístico-portuario a excepción del Centro de Eventos que se asume está alineado con comercio y servicios.

4.2.3.2. La Estructura Económica y de Competitividad (Artículos 87 – 92)

Resulta novedosa la clasificación de los elementos de la estructura económica y de competitividad en: 1.) Centralidades; 2.) Polígonos especializados para la competitividad-PEC, 3.) Corredores de actividad económica-CAE; y 4) Polígonos (residenciales, comerciales de bienes y servicios e industriales).

Asimismo, se evidencia que, en comparación con el POT vigente y su revisión de 2007, la nomenclatura simplifica y facilita su análisis. Sin embargo, puede existir confusión entre los conceptos de centralidades (multipropósito) y polígonos (que al parecer aglutinan mínimo 2 propósitos). Eso sí, se aclara la diferenciación de los polígonos especializados para la competitividad (único propósito), aunque no se entiende por qué usar la expresión *polígonos* entendiéndolo que un concepto más acertado y aceptado de acuerdo a las características descritas, son las *conglomeraciones económicas*.

De la estructura económica y de competitividad queda un vacío con respecto a si es una simple clasificación de elementos, o si lo que se espera es que a partir de ellos se vinculen planes y acciones para facilitar las actividades reconocidas respecto a cada elemento. De lo que se observa en el acuerdo y en Documento Técnico de Soporte (Libro 1-Componente General), no hay reordenamiento o reubicación de polígonos que en la actualidad por su desarrollo han entrado en fase de deterioro (p.ej. como el PEC Salud de la 49C) o polígonos residenciales que también por su

desarrollo no cuentan con las vías apropiadas para su correcto desplazamiento y se encuentran de momento saturados.

Pero lo que causa mayor inquietud en toda la clasificación en comento, es la no incorporación de espacio público y de recreación como parte de la Estructura Económica y de Competitividad. Aunque se puede aducir que estos son temas para ejes como el de ciudad abierta al río, ciudad verde o ciudad incluyente, lo cierto es que un componente importante de la competitividad de una ciudad es el bienestar y la calidad de sus habitantes, empezando por el entorno en el que viven y el ambiente que respiran.

Otro punto adicional a tener en cuenta en la formulación del POT, es su vinculación con el Plan de Desarrollo, para lo cual resulta interesante la poca influencia de los temas que en dicho Plan se denominan: 1) Barranquilla Ciudad de Clústeres y 2) Barranquilla Conectada.

En cuanto a Barranquilla Ciudad de Clústeres, se debe aclarar que las aglomeraciones que se mencionan como PEC en el POT no corresponden necesariamente a una definición de clúster, pues tan solo comparten un espacio físico que por sí solo no fundamenta su presencia. En estos PEC hacen falta desarrollos competitivos y cooperativos para cumplir la función del clúster. Respecto a Barranquilla Ciudad Conectada, el componente de movilidad del que habla el POT está en gran proporción condicionado a la participación nacional en el financiamiento o, en su defecto, ya están en ejecución y no se prevén novedades respecto a lo que plantea el POT. Así las cosas no hay mayores avances en este punto.

4.2.4. Recomendaciones y sugerencias

1. Incorporar dentro del articulado un componente específico para el tema comercial.
2. Revisar dentro de la definición de los elementos de la Estructura Económica y de Competitividad, además de su concepto, se requiere revisar si sus ubicaciones son las óptimas para el desarrollo de las actividades que allí se presentan en la actualidad.

3. Formular a partir de las estrategias enumeradas en la POLÍTICA DE COMPETITIVIDAD, sus respectivas acciones separando aquellas que dependan de las decisiones municipales, departamentales y nacionales.
4. Revisar la compatibilidad entre usos y edificabilidad que no corresponden a la cartografía que es el único recurso que se tiene, pues en el articulado no se menciona este hecho de manera explícita.
5. Verificar las definiciones de polígonos y centralidades, pues el multipropósito de los polígonos puede generar confusión con las centralidades.
6. Evaluar si los proyectos del plan de desarrollo 2012 – 2015 se están incluyendo en su totalidad para el POT, particularmente las que corresponden a Barranquilla Ciudad de Clústeres. Pareciera no haber congruencia entre el elemento de la Estructura Económica y de Competitividad “Polígonos Especializados de Competitividad” y los clústeres.
7. Incluir dentro de los elementos de la ESTRUCTURA ECONÓMICA Y DE COMPETITIVIDAD los espacios de recreación y sostenibilidad ambiental propios de una definición holística de competitividad y desarrollo.

4.2.5. Breve conclusión de lo analizado

Un eje como el de competitividad permea necesariamente la totalidad de los temas que corresponden a un POT, preocupa que el Proyecto de Acuerdo se circunscriba a los aspectos logísticos y de manera muy superficial a los de servicios y de edificabilidad. Entendiendo que la vocación de la ciudad es comercial y de servicios, debería haber una mayor preponderancia de estos temas.

Es entendible el afán por darle prioridad a los temas logístico-portuarios dada la coyuntura de puesta en marcha de los tratados de libre comercio con EE.UU y la UE, pero los temas estructurales de corredores viales, infraestructura para la prestación de servicios para los ciudadanos y, sobre todo, un ambiente de bienestar y sostenibilidad se construyen a partir de planes de largo plazo, que al parecer dependen en gran medida de inversiones que van más allá del municipio. Habría que reformular aspectos de los proyectos coherentes que dependan de los recursos propios y de las necesidades prioritarias de la ciudad.

4.3. COMISIÓN: CIUDAD RÍO. Líder de la Comisión: Ing. Manuel Alvarado. Profesores: Ing. Humberto Ávila. Estudiante: Guillermo Acuña.

4.3.1. Introducción

La visión de ciudad-río presentada por la propuesta de POT en el artículo 10 del Proyecto de Acuerdo establece:

UNA CIUDAD ABIERTA AL RÍO MAGDALENA, que desarrolle los espacios y la infraestructura en forma tal que permita el goce de la panorámica hacia el Río Magdalena, obteniendo un referente que nos otorgue imagen de urbe de ribera, logrando un mayor aprovechamiento de nuestra ubicación geográfica, al contar además con definidos puntos urbanos en los que funcionen puertos fluviales de transporte de pasajeros, con servicios portuarios, espacios públicos que permitan el goce del ecosistema del Río y un desarrollo económico en el sector, generando cambios de usos del suelo que impulsen el asentamiento de hoteles, centros comerciales y recreativos.

Teniendo en cuenta lo anterior, se realiza el siguiente análisis sobre las particularidades establecidas para alcanzar dicha visión.

4.3.2. Análisis en concreto.

4.3.2.1. Cruces entre las concesiones portuarias y los proyectos en la margen del Río.

La visión turística y comercial sobre la cual se plantean las *Áreas de Actividad y tratamientos urbanísticos* dados en la ribera son inconsistentes con su vocación actual y los procesos de *Concesión Portuaria* que están definidos hasta la fecha.

La Ley 388 de 1997 señala en su artículo 10 que: *"En la elaboración y adopción de sus planes de ordenamiento territorial los municipios y distritos deberán tener en cuenta los siguientes determinantes, que constituyen normas de superior jerarquía, en sus propios ámbitos de competencia, de acuerdo con la Constitución y las leyes: (...) 3. El señalamiento y localización de las infraestructuras básicas relativas a la red vial nacional y regional, puertos y aeropuertos, sistemas de*

abastecimiento de agua, saneamiento y suministro de energía, así como las directrices de ordenamiento para su áreas de influencia...".

Teniendo en cuenta la anterior circunstancia, el POT no podría desconocer, variar o cambiar la ubicación de zonas portuarias y sus áreas de influencia establecidas por las actuales "Concesiones Portuarias", que son otorgadas al nivel nacional.

De lo anterior, se desprenden entonces, las siguientes recomendaciones:

- Es necesario una mejor delimitación o un nuevo planteamiento en relación con las actividades y usos de suelo (recreacionales, comerciales y residenciales planteados alrededor de la ribera).
- Es necesario definir los alcances y objetivos de los proyectos de movilidad asociados a la "Avenida del Río" planteada al margen de la ribera, siendo que gran parte de esta se encuentra concesionada en puertos.
- Se cuestiona la funcionalidad que poseería la centralidad de "La Ribera". No se detalla o especifica el tratamiento a dicha centralidad.
- Se sugiera revisar la coherencia de los proyectos de movilidad fluvial de carácter recreacional proyectados sobre la zona.
- Con el fin de apoyar en el proceso de corrección se adjuntan a este documento la información que posee la Universidad del Norte sobre las concesiones portuarias y el Plan Maestro Portuario, e informes sobre riesgos y amenazas por el río y por el mar, que no están contemplados en la formulación del POT.

Los artículos en los cuales se encuentra esta primera circunstancia son:

Artículo 113. (Vocación y Acciones estratégicas en las piezas urbanas); Artículo 73 (Proyectos de Movilidad); Artículo 99 (Operación Estratégica Ribera del Magdalena); Artículo 104 (Plan Maestro Portuario); Artículo 199 (Terminales Marítimos y Fluviales). Y los Planos: G6_Estructura_Ambiental,

G8_Estructura_Económica_Competitividad; U3-Sistemas Viales Perfiles; U4-Sistemas de Espacio Público; U13_Tratamientos_Urbanísticos; U14_Áreas_Actividad; U15_Edificabilidad_Densidades

4.3.2.2. Usos de Suelo, Tratamientos Urbanísticos y Operación Estratégica

En relación con este asunto, existen conflictos entre las zonificaciones de la ribera presentadas en la cartografía asociada a este ítem:

- Usos incompatibles entre los ecosistemas estratégicos definidos por el POMCA en el sector “Las Flores” aledaño a la Ciénaga de Mallorquín (Zonas de protección) y el uso “Portuario” y “Residencial” propuesto. (Véase Plano G6-Estructura Ambiental U14- Áreas de Actividad).
- La franja frente a río correspondiente al de espacio público y zona de protección no está debidamente definida.
- Zona de protección entre las Industria y el área Residencial (quienes se encuentran continuas) no está claramente definida en la ribera
- No es clara la relación entre espacial y conceptual de los tratamientos urbanísticos en la zona del “Villa Nueva” y el uso que se proyecta para la zona.

Teniendo en cuenta lo anterior, se recomienda:

- El Plan de ordenamiento territorial de la ciudad de Barranquilla y su área metropolitana en torno al río Magdalena en la franja incidente sobre el Departamento del Atlántico debe involucrar acuerdos de ordenamiento y uso con el Departamento del Magdalena, teniendo en cuenta que las intervenciones realizadas en ambos márgenes incidirán directamente sobre las condiciones fluviales y desarrollo económico en el sector.
- Realizar una revisión completa de los planos en el sector de la ribera. Particularmente los límites de los componentes ambientales.
- Revisar la funcionalidad y viabilidad de la operación estratégica planteada sobre “Siape”, muchos equipamientos para una zona pequeña.

Las anteriores consideraciones se encuentran en los Artículos 613 – Artículos 618 de la propuesta de Acuerdo: Usos Portuarios. Así como en los planos G6_Estructura_Ambiental; U4-Sistemas de Espacio Público; U13_Tratamientos_Urbanisticos; U14_Áreas_Actividad; U15_Edificabilidad_Densidades

4.3.2.3. Gestión del Riesgo en la ribera del río

De acuerdo con lo establecido en la propuesta, sea hace necesario e imperioso profundizar en los temas de riesgo y amenazas por el río y el mar, los cuales no hacen parte del documento:

- No considera los posibles efectos de huracanes, tsunamis, ascenso del nivel del mar (inundaciones), y los causados por el río (inundación y altas velocidades en el canal Navegable). Asimismo riesgos por amenazas marinas como tsunamis y/o modificaciones sustanciales dentro del clima marino.
- Lo relacionado con riesgos y amenazas por el río y por el mar, no hacen parte del POT.
- Inconsistencias entre las la cartografía asociadas a los “U12-Riesgos” con las de “U11-Amenazas Naturales: Inundación” y “U10-Amenazas Naturales: Remoción en Masa”. Aunque los planos U11 y U12 se reconoce la ribera occidental como una zona con posibilidades de inundación Media y Baja; y posibles problemas de licuación, el plano U12 no advierte ningún riesgo en la mismas.
- Incoherencia entre las cartografías de “U10-Amenazas Naturales: Remoción en Masa” y “U15-Edificabilidad”. Aunque se reconocen problemas de licuación en esta a lo largo de la ribera, se proyectan sobre estas alturas hasta de 50 pisos en el sector de “La Loma” y alrededores. Se habla de un tratamiento de desarrollo, con los riesgos que ello significa.
- Escasas determinantes para la gestión de riesgos naturales por inundación en las clasificaciones “Media” y “Baja”.

Teniendo en cuenta lo anterior, se recomienda:

- Ampliar los detalles relacionados con las determinantes de los estudios de inundación para los casos de “Inundación Baja” y “Inundación Media” definidas en los artículos 42 y 45.
- Profundización en la temática de riesgos por inundación por río y por mar.

- Por tratarse de un proyecto nacional que no puede atender el POT en lo relacionado con riesgos y amenazas por el mar, porque hace parte de todo el litoral Caribe, se deben centrar en la educación ciudadana.
- Igual caso en lo relacionado con los riesgos de amenazas por el río, porque es un tema que cubre todo el bajo Magdalena.
- Revisión del plan de movilidad con respecto a un riesgo por inundación gestión de riesgos naturales por inundación en las clasificaciones “Media” y “Baja”.
- Revisión y corrección de la cartografía asociadas a los U12-Riesgos, U11-Amenazas Naturales: Inundación y U10-Amenazas Naturales: Remoción en Masa.

Lo anterior se debe revisar en la Sección 2. Áreas de Amenaza y Riesgo. Artículos 37 – 52. Gestión de Riesgo. Así como los Planos: U10-Amenazas Remoción Masa; U11_Amenazas_Naturales_Inundación; U12_Riesgos; U15_Edificabilidad_Densidades

4.4 COMISIÓN CIUDAD VERDE Y SOSTENIBLE. Líder de la Comisión: Dr. Carlos J. Velásquez Muñoz. Profesores: Mgs. Luis Guardela Contreras, Mgs. Antonio Olmos. Estudiante: Melissa Alexandra Monroy

4.4.1. Introducción.

Es necesario iniciar señalando, sin equívocos, que el modelo de ordenamiento territorial acogido por nuestro país es, al menos desde un punto de vista teórico en lo legal y doctrinal, el de la ordenación ambiental del territorio; y, la ciudad resultante de dicho proceso, es, o debe ser (pues aún no la tenemos), la *Ciudad Sostenible*. Las anteriores afirmaciones están sustentadas en los documentos de la política pública de desarrollo urbano y en las normas resultantes de esa visión política.¹³

Siendo la visión ambiental articuladora del proceso planificador acogido en la Ley 388 de 1997, esta debe ser transectorial y, por tanto, permear todos los asuntos acogidos y tratados al interior de la propuesta de POT para Barranquilla. Sin embargo, lo primero que se observa es que lo ambiental en el POT 2012 aparece circunscrito a un eje y agota su alcance en dicho eje, con pocas aplicaciones transectoriales.

¹³ Colombia hoy no cuenta con una Política Pública de Desarrollo Urbano, pero sí con instrumentos de política que van en la dirección de alcanzar la Política Pública. Ellos son los documentos base para la política de desarrollo urbano, Conpes 2808 de 1995: ciudades y ciudadanía, y el documento Conpes 3305 de 2004, sobre lineamientos para optimizar la política de desarrollo urbano en Colombia. El documento Conpes 2808 de 1995: ciudades y ciudadanía, sobre las bases de la política de desarrollo urbano en Colombia señala en su texto lo siguiente: La Política Urbana, debe constituirse en el nivel de intermediación espacial que permitirá la articulación de las acciones del gobierno nacional y de las entidades territoriales, alrededor de objetivos de desarrollo urbano integral, para contribuir a construir y formar ciudades solidarias, competitivas, gobernables, ambientalmente sustentables, con identidad cultural y adecuadamente construidas (Documento Conpes 2808 de 1995: Bases de la Política de Desarrollo Urbano en Colombia, Pág. 4). El documento Conpes 3305, sobre los lineamientos para la optimización de la política de desarrollo urbano, señala lo siguiente: De conformidad con la Política de Calidad de Vida Urbana definida en el Plan Nacional de Desarrollo, este documento da lineamientos dirigidos a consolidar ciudades más compactas, más sostenibles, más equitativas y con la capacidad de gestionar y financiar su propio desarrollo. (Documento Conpes 3305 de 2004: Lineamientos para la optimización de la Política Pública de Desarrollo Urbano, Pág. 5)

A continuación se analizan los aspectos más importantes de la propuesta en relación con este asunto.

4.4.2. Objetivos del Eje: Barranquilla verde y sostenible

Tanto en el componente general del documento técnico de soporte (Pág. 35), como en el documento resumen (Pág. 39) y el Proyecto de Acuerdo (Art. 10), coinciden en cuanto al objetivo general de la Barranquilla Verde y Sostenible:

Art. 10. Visión del Distrito...

Núm. 5: Una ciudad verde (1) ambientalmente sostenible y protegida frente al cambio climático (2), que valore su significativo patrimonio ambiental (3) la conservación de los recursos naturales y ecosistemas naturales que le permitan a la ciudad de Barranquilla garantizar su desarrollo sostenible y encontrarse en condiciones adecuadas para enfrentar los efectos del cambio climático (4). Una ciudad que considere las consecuencias de las acciones particulares sobre lo público, de manera que regule la conservación de las actuales áreas verdes e impulse la creación y mantenimiento de nuevas zonas (5) el desarrollo de las edificaciones sostenibles (6) una movilidad inteligente (7) y un urbanismo sustentable, mediante acciones lideradas por una institucionalidad responsable del manejo ambiental como factor determinante en el desarrollo de nuestra ciudad (8).¹⁴

De las tres hemos tomado la fórmula consignada en el Proyecto de Acuerdo pues se entiende, que siendo una norma vinculante, resume el sentido de las visiones planteadas en los documentos técnicos que soportan tal decisión. Leyendo el numeral 5 del Art. 10 de la propuesta de Acuerdo, podemos extraer de la visión verde y sostenible que se plantea para Barranquilla, los siguientes asuntos:

- a.) Una Barranquilla verde
- b.) Ambientalmente sostenible y protegida frente al cambio climático
- c.) Que valore su significativo patrimonio ambiental
- d.) La conservación de los recursos naturales y ecosistemas naturales que le permitan a la ciudad de Barranquilla garantizar su desarrollo sostenible y encontrarse en condiciones adecuadas para enfrentar los efectos del cambio climático (redundante)
- e.) Una ciudad que considere las consecuencias de las acciones particulares sobre lo público, de manera que regule la conservación de las actuales áreas verdes e impulse la creación y mantenimiento de nuevas zonas

¹⁴ La redacción está numerada para poder entender los asuntos concretos que plantea la visión del eje en general.

- f.) El desarrollo de las edificaciones sostenibles
- g.) Una movilidad inteligente
- h.) Un urbanismo sustentable, mediante acciones lideradas por una institucionalidad responsable del manejo ambiental como factor determinante en el desarrollo de nuestra ciudad

Sobre estos aspectos ser trabajado el acápite siguiente de observaciones, recomendaciones y críticas.

4.4.3. Observaciones, recomendaciones y críticas

A continuación se presentan los aspectos más importantes sobre cada uno de los puntos establecidos en la propuesta en relación con el objetivo del eje en comento.

4.4.3.1. Barranquilla Verde

La visión del POT 2012 no promueve desde la ordenación del territorio una Barranquilla verde, pues se circunscribe a establecer la estructura ecológica de la ciudad, pero fuera de ello, poco más. Miremos los puntos más importantes al respecto:

De forma general podemos iniciar señalando que el art. 17 de la Propuesta, establece lo relacionado con la clasificación del suelo de protección, así:

Es una categoría de suelo constituido por las zonas y áreas de terrenos localizados dentro de cualquiera de las anteriores clases, que por sus características geográficas, paisajísticas o ambientales, o por formar parte de las zonas de utilidad pública para la ubicación de infraestructuras para la provisión de servicios públicos domiciliarios o de las áreas de amenazas y riesgo no mitigable para la localización de asentamientos humanos, tiene restringida la posibilidad de urbanizarse.

Sigue diciendo que, corresponden a esta categoría las siguientes áreas:

- Los subsistemas de la estructura ecológica principal que hacen parte de la Estructura Ambiental;¹⁵
- Las zonas de amenaza alta y muy alta por remoción en masa e inundaciones; y
- Las zonas de reserva para servicios públicos.

Para finalizar, el artículo trae un párrafo único en el cual se reproduce, a nuestro juicio, un **contenido normativo ilegal**, que debe ser suprimido o modificado del Proyecto de Acuerdo; señala el párrafo:

El suelo de protección que señala las zonas de amenaza alta y muy alta por remoción en masa e inundación puede ser modificado mediante decreto del Alcalde sin necesidad de adelantar un proceso de revisión del Plan de Ordenamiento Territorial cuando con base en estudios detallados de riesgos y amenazas de escala 1:500 se establezcan nuevas zonas de riesgo o se alinderen las existentes (Las subrayas son nuestras).

El Alcalde no puede a través de un decreto, y sin agotar el proceso de revisión propuesto en la Ley, modificar estos asuntos del POT. Recordemos que de acuerdo con los artículos 10 y 12 de la Ley 388 de 1997, la gestión del riesgo por amenazas y vulnerabilidades es determinante y contenido estructural, y por tanto, solo puede ser modificado agotando el proceso de revisión previsto en la Ley.¹⁶ Esto debe ser quitado o modificado en su redacción.

Un segundo aspecto tiene que ver con la determinación de la estructura ambiental del Distrito.

El artículo 57 del Proyecto de Acuerdo señala que la estructura ambiental del Distrito de Barranquilla está compuesta por los siguientes dos elementos: a.) el Sistema de elementos de la estructura ecológica principal que hace parte del suelo de protección (desarrollados por el artículo 19 del

¹⁵ Dentro de la estructura ambiental del Distrito también se hace alusión a otro componente denominado: estructura antrópica, compuesta a su vez por dos subsistemas: el subsistema de parques y el subsistema de zonas de manejo y preservación ambiental.

¹⁶ La única excepción esta consignada en el Artículo 6 del Decreto 4002 de 2004, según la cual, la modificación excepcional de alguna o algunas de las normas urbanísticas de carácter estructural o general del Plan de Ordenamiento Territorial, que tengan por objeto asegurar la consecución de los objetivos y estrategias territoriales de largo y mediano plazo definidas en los componentes General y Urbano del Plan de Ordenamiento Territorial, podrá emprenderse en cualquier momento, a iniciativa del Alcalde municipal o distrital, siempre y cuando se demuestren y soporten técnicamente los motivos que dan lugar a su modificación. La modificación excepcional de estas normas se sujetará en todo a las previsiones vigentes en el Plan de Ordenamiento Territorial, de acuerdo con la jerarquía de prevalencia de los componentes, contenidos y demás normas urbanísticas que lo integran.

Proyecto de Acuerdo) y, b.) el Sistema de elementos antrópicos. Ambos sistemas se dividen, a su vez, en componentes y elementos (Ver gráfico).

Analicemos primero lo concerniente a la estructura ecológica principal. Como se señaló, esta se encuentra en el art. 19 del Proyecto de Acuerdo, teniendo en cuenta lo señalado en el numeral 5.5.1.8 del Componente General del Documento Técnico de Soporte (hay que señalar que este numeral no coincide con el tema señalado).

Al respecto varias cosas llaman la atención, en particular los párrafos (3 aparecen en este artículo), los cuales están llenos asuntos por dilucidar:

El primero ya se anotó, y se encuentra en el Párrafo 2, en el sentido de que la estructura ecológica principal se desarrolla en un numeral que no corresponde. Pero aún son más importantes los Párrafos 3 y 4, éstos señalan:

*Parágrafo 3. En la Ciénaga de Mallorquín, se determinó una caracterización ambiental señalada en el numeral 5.5.5.1.8.3 del Libro I, Componente General, del Documento Técnico de Soporte, según el cual se han definido tres zonas: La Zona Bosque de Manglar, Zona Tajamar Río Magdalena y Zona Frente al Mar; **de las cuales solo la Zona del Bosque Manglar hace parte de la estructura ecológica principal del Distrito.** Estas tres zonas se identifican en el Plano No. G6 que hace parte integral del presente Acuerdo.*

Parágrafo 4. Las zonas Tajamar Río Magdalena y Zona Frente al Mar de la Ciénaga de Mallorquín hacen parte del suelo de expansión urbana y tienen categoría ambiental, Zona de Uso Sostenible, Subzona para el Desarrollo. (Los sombreados son nuestros).

De acuerdo con lo señalado en el artículo 19, la Ciénaga de Mallorquín, único acuífero natural (por formación) que le queda a la ciudad, y parte de la estructura ecológica principal, ha sido dividida en tres zonas de las cuales solo una, la denominada *Bosque Manglar*, hace parte de dicha estructura y se entiende como suelo de protección. Las otras dos, denominadas: *Tajamar Río Magdalena* y *Zona Frente al Mar*, no son suelo de protección, sino suelo de expansión urbana (zona de uso sostenible y subzona para el desarrollo).

Lo anterior no nos parece correcto, pues el ecosistema de la Ciénaga de Mallorquín es uno solo, y si se va a declarar como suelo de protección debe ser todo y no una parte. Es que precisamente, se llama ecosistema pues es una unidad compuesta de organismos interdependientes que comparten el mismo hábitat y se relacionan entre sí y con su hábitat.

Dicho lo anterior la pregunta es: ¿cómo proteger un ecosistema estratégico solo clasificando una de tres partes como suelo de protección, y permitiendo en los otros tratamientos de desarrollo? Toda la Ciénaga de Mallorquín debe ser declarada como suelo de protección.

Otro de los subsistemas de la estructura ecológica principal, es el relacionado con los cauces y sus rondas de protección. El artículo 24 del Proyecto de Acuerdo señala:

Artículo 24. CONDICIONES DE MANEJO DEL SUBSISTEMA DE CAUCES Y SUS RONDAS DE PROTECCIÓN. La ronda de protección tendrá como mínimo treinta y cinco (35,00) metros de ancho paralelos y a lo largo del límite del cauce de lado y lado, contados a partir del borde externo del cauce. Los subsistemas de cauces y rondas de protección son zonas de recuperación ambiental y las acciones y usos a desarrollar son de restauración. Se podrá hacer captación de aguas o incorporación de vertimientos, siempre y cuando no afecten negativamente el cuerpo de agua.

Este artículo 24 debe ser revisado en cuanto a la determinación de las rondas de protección de los cauces. En el se señala que dichas rondas deberán ser de mínimo "35 m. de ancho paralelos y a lo largo del límite del cauce de lado a lado". En ese sentido, el límite del cauce debe ser definido por

criterios hidrológico-/hidráulicos, ambientales, geomorfológicos, geotécnicos, socioeconómicos y de gestión del riesgo a lo largo de cada cauce y, debe contemplar las áreas inundables para crecientes no inferiores a 100 años de períodos de retorno, áreas de amortiguación, áreas para la protección y equilibrio ecológico y áreas para permitir movilidad natural del cauce. Es decir, el límite de cada cauce, lago, embalse, humedal u otro cuerpo de agua se especifica en función de sus características naturales a lo largo del mismo y por lo tanto la ronda hidráulica también es específica para cada cuerpo de agua.

Por su parte, el párrafo único de dicho artículo establece lo siguiente:

Parágrafo: En el caso de los afluentes de los Arroyos Grande y León que se localicen en suelo urbano o suelo de expansión, que sean canalizados, la ronda hidráulica deberá tener un ancho mínimo de 15 metros paralelos a lo largo del límite del cauce, contados desde el borde exterior de dicho cauce. En este caso, los estudios hidráulicos e hidrológicos se realizarán con períodos de retorno no inferiores a 100 años, para la determinación del tipo y características de la canalización...

El párrafo define el límite del cauce como el borde exterior de dicho cauce, entendiéndose como la cota de desbordamiento del cauce activo. Sin embargo, un cauce natural tiene movilidad natural propia y zonas de amortiguamiento que también deben ser consideradas como límite del cauce, pues de lo contrario podría implicar la pérdida de humedales, riesgo en propiedades por efecto de erosión de orillas, inundaciones y en general un aumento del riesgo por causas antropogénicas. La propuesta es definir los límites del cauce en función de las condiciones hidrológico-/hidráulicos, ambientales, geomorfológicos, geotécnicos, socioeconómicos y de gestión del riesgo, y a partir de este límite definir el ancho mínimo de la ronda con el fin de permitir la pervivencia de los humedales y reducir el riesgo generado por las inundaciones, erosión de orillas y cambios morfológicos del cauce, los cuales son propios de la naturaleza del cauce.

Ahora bien, regresando al artículo 57 del Proyecto de Acuerdo (en el cual se señala la estructura ambiental del Distrito), su Parágrafo 3° trae un contenido que debe ser desarrollado con mayor detalle, pues no se entiende mucho su finalidad. Este párrafo señala:

Parágrafo 3. Las áreas de explotación minera y de canteras urbanas que realicen procesos de recuperación geomorfológica, podrán ser objeto de áreas generadoras

de intercambios de edificabilidad o traslado de cesiones para parques; con el fin de que sean incorporados al sistema de elementos antrópicos, en el subsistema de parques de la ciudad como tales, siempre y cuando cumplan las condiciones establecidas en el artículo 140 del presente plan para la entrega y escrituración de las áreas de cesión.

Qué quiere decir lo anterior?. Desde el Grupo de trabajo surgieron varias interpretaciones sobre lo que ello significa: quiere decir lo anterior que quienes exploten minas y canteras, luego de terminar su explotación y realizar procesos de recuperación geomorfológica, accederán al reconocimiento de cesiones compensadas provenientes del sitio para proyectos urbanísticos y edificatorios en los cuales tomen parte a futuro en otros sitios. Se pide mayor detalle, explicación y justificación sobre la propuesta alcanzada en la redacción de este párrafo.

Otro asunto en esta primera parte del objetivo de ciudad verde por analizar, se encuentra en el párrafo del artículo 61 del Proyecto de Acuerdo, referente a las Subzonas de las Zonas Generales de Uso Público¹⁷. Dicho párrafo del artículo señala lo siguiente:

Parágrafo. A través de procesos de desarrollo de Planes Parciales y/o Licencias de Parcelación, las zonas generales de uso público podrán ser contabilizadas dentro de las obligaciones de cesiones urbanísticas para parques y zonas verdes hasta en un cincuenta por ciento (50%).

Nos parece que este artículo 61 incorpora una figura bien intencionada que aporta a la visión sostenible de la ciudad, pero su párrafo complementa la idea de mala forma, pues contabilizar las zonas generales de uso público hasta en un 50% de las obligaciones de cesiones urbanísticas para parques y zonas verdes es demasiado.

No es secreto que la ciudad necesita zonas verdes, no necesita que se genere por un lado espacio público con vocación ambiental, y por otro, se abra una puerta para evitar cumplir con la obligación

¹⁷ Artículo 61. SUBZONAS DE LAS ZONAS GENERALES DE USO PÚBLICO. De acuerdo con lo señalado en el Decreto Nacional 2372 de 2010, las zonas generales de uso público, podrán definir a través del plan de manejo ambiental, subzonas, en las cuales solo se podrá desarrollar usos de disfrute correspondientes a las actividades de recreación y ecoturismo, incluyendo la construcción, adecuación o mantenimiento de la infraestructura necesaria para su desarrollo, que no alteran los atributos de la biodiversidad previstos para cada categoría.

de las cesiones para parques y zonas verdes. De hecho, hoy día, es claro que muy pocos proyectos urbanísticos en la ciudad cumplen a cabalidad con la obligación en relación con las mencionadas cesiones. La propuesta es que se revise este porcentaje y se reduzca para evitar el incumplimiento de las zonas de cesión para parques y zonas verdes.

Pasando a otro asunto tenemos que, al interior de la Estructura Ambiental del Distrito, en el denominado Sistema Antrópico, aparece el denominado: *Subsistema de Parques*. El Art. 62 del Proyecto de Acuerdo señala que dicho subsistema *está integrado por los parques de escala metropolitana y parques de escala regional que constituyen la base de producción de carbono y oxígenos limpios de la ciudad, y añade que, los parques de escala urbana, zonal y local están regulados en el Componente Urbano como parte de la Estructura Funcional y de Servicios, en el Sistema de Espacio Público.*

No se entiende esta distinción, teniendo en cuenta que, 1.) La ciudad no tiene muchos parques con la connotación regional o metropolitana (no se han declarado, ni creado); 2.) Si bien los parques hacen parte de la noción de espacio público efectivo, también aportan en la biodiversidad urbana, por lo que sustraerlos del sistema antrópico de la estructura ambiental no tiene mucho sentido. Ni en la memoria justificativa, ni el documento técnico de soporte se encuentra los argumentos para la toma de decisión en este sentido.

En la propuesta de POT el sector de La Loma aparece como suelo urbano con tratamiento de desarrollo e índices de edificabilidad para la construcción de hasta 50 pisos. No obstante, la misma propuesta de POT señala que dicha zona tiene problemas de licuación y es inundable de acuerdo con la cartografía de zonas de riesgo. En consecuencia y también desde la perspectiva del espacio público, la equidad y la inclusión, se propone que La Loma sea declarado como Parque a Escala Metropolitana, y de esta manera, entre a hacer parte del espacio público efectivo de la ciudad. Incluso, estudios realizados dan cuenta que ese sitio tiene las condiciones para favorecer la implementación de proyectos sostenibles para la ciudad a partir de la generación de energías renovables como la eólica; sería una maravillosa oportunidad para promocionar proyectos utilizando la iniciativa del mecanismo de desarrollo limpio-MDL y cumplir con otro de los retos de la Barranquilla Verde: la lucha contra el cambio climático.

Otro aspecto a resaltar en esta primera parte de Barranquilla Verde, tiene que ver con los proyectos que sobre la estructura ambiental plantea la propuesta de Acuerdo. El art. 63 de dicho documento señala que cuatro (4) serán los proyectos propuestos para el corto plazo para la estructura ambiental:

SISTEMA		PROYECTO
		Obras de adecuación, protección y uso recreativo pasivo de las Rondas y Zonas de Recuperación Ambiental de los Mangles de la Ciénaga de Mallorquín, frente sobre el Mar Caribe y la Ronda del Magdalena.
ESTRUCTURA AMBIENTAL	ELEMENTOS DE LA ESTRUCTURA ECOLÓGICA PRINCIPAL	Canalización y manejo de la cuenca urbana de Arroyos de la ladera occidental
		Adecuación hidráulica y recuperación ambiental de los Arroyos Grande y León
		Recuperación y mantenimiento de los elementos de la Estructura Ecológica Principal (Humedales, Ciénaga de Mallorquín y Caños del río Magdalena)
		Restablecimiento de las condiciones hidrológicas de la Cuenca Oriental

Si bien el documento aclara que serán los proyectos a corto plazo que abordará el POT, no se encuentran otras referencias a proyectos a largo plazo. Siendo que la propuesta presentada proyecta la ciudad con una visión a 20 años, es necesario señalar el elenco completo de los proyectos a ser desarrollados por el eje. En este aspecto, la propuesta se queda corta.

Para finalizar el primer asunto del eje, es necesario señalar que no se declara ni una sola área protegida metropolitana o distrital nueva, por el contrario, se limitan aún más, como se vio en el caso de la Ciénaga de Mallorquín.

Tampoco aparece en el documento técnico de soporte, la memoria justificativa, el documento resumen o en el proyecto de Acuerdo, cómo, o, de qué manera fueron incorporadas las determinantes ambientales en la propuesta. El artículo 10 en su numeral 1° señala explícitamente la obligación de incorporar las normas de protección ambiental. No se dice cuáles, ni cómo fueron incorporadas.

4.4.3.2. Barranquilla protegida frente al cambio climático.

Este segundo aspecto solo existe en el objetivo general del eje, pues tanto en la memoria justificativa, los documentos técnicos de soporte, memoria justificativa, documento resumen y proyecto de acuerdo, aparece de manera retórica por una parte (sin estudios que soporten, sin decisiones técnicas, sin programas o proyectos de prevención o mitigación concretos) o de forma tangencial.

Por su parte, las únicas dos (2) referencias al tema en el Proyecto de Acuerdo se encuentran en los Artículos 133 y 476. El primero de ellos hace referencia a los *Instrumentos del Modelo de Ordenamiento*, los cuales son los denominados *Programas Integrales*, entre los que se encuentra uno denominado: *Programa integral de mitigación del riesgo natural*¹⁸.

Si bien aparecen este programa y subprogramas sobre cambio climático, con sus objetivos, estrategias y metas, no aparecen líneas bases para saber hasta dónde podemos llegar, y además, la mayoría de metas son de gestión y no de resultados. Teniendo en cuenta lo anterior, lo que está consignado allí son metas que no se pueden evaluar.

La segunda alusión al cambio climático está en el único artículo dedicado a otro de los temas que se tocarán más adelante, el relacionado con la construcción sostenible. Dicho artículo establece que, en todos los casos, las nuevas edificaciones deberán cumplir con lineamientos para: *9. Elegir materiales (materia prima e insumos) y procesos constructivos y de integración con el entorno y su desarrollo que propendan por la sostenibilidad ambiental y la responsabilidad frente al cambio climático.*

¹⁸ El artículo 133 de la propuesta de Acuerdo define cinco programas integrales realizables en el corto, mediano y largo plazo, los cuales se desarrollan en el numeral 5.6. del Libro I, Componente General, del Documento Técnico de Soporte, DTS. En particular, el programa propende por el desarrollo de acciones que ayuden a disminuir la intensidad de los factores potenciales que fortalecen los efectos del cambio climático, con el propósito de minimizarlos y mitigarlos mediante la adaptación del medio urbano y rural del Distrito mediante estrategias que permitan disminuir la reducción de las fuentes de producción de estos efectos. A su vez el Programa Integral se divide en varios Subprogramas: → Subprograma de Planeación Sostenible y Sustentable, → Subprograma de Edificaciones y Urbanismo Sostenibles, → Subprograma de Sistemas Urbanos de Drenajes Sostenibles, → Subprograma de Gestión y Administración de los recursos, → Subprograma de Movilidad Inteligente.

La conclusión al respecto de este segundo asunto es que, dos artículos, redactados de la forma como están, son insuficientes para señalar un compromiso real en la lucha contra el cambio climático en la ciudad.

4.4.3.3. Que valore su significativo patrimonio ambiental

A decir verdad no se entiende esta pretensión del POT de Barranquilla. Para valorar el patrimonio ambiental hay que conocerlo primero, y en ninguno de los documentos que componen la propuesta presentada por la Alcaldía existe un inventario o la obligación de realizar un inventario sobre patrimonio ambiental en el Distrito; ni tampoco sobre sus zonas potenciales para ser patrimonio.

Si lo anterior fuese operativo y real, se esperaría encontrar en la propuesta de Acuerdo, tal como sucede con el eje Ciudad con Memoria en lo relacionado con patrimonio histórico-arquitectónico, zonas patrimoniales por su vocación ambiental, lo cual no ocurre en este caso.

4.4.3.5. La conservación de los recursos naturales y ecosistemas naturales que le permitan a la ciudad de Barranquilla garantizar su desarrollo sostenible y encontrarse en condiciones adecuadas para enfrentar los efectos del cambio climático.

Este cuarto aspecto también es retórico, ya se ha hecho alusión al mismo en otros apartados, mostrando que no se lleva a la realidad lo señalado de manera general como objetivo.

4.4.3.6. Una ciudad que considere las consecuencias de las acciones particulares sobre lo público, de manera que regule la conservación de las actuales áreas verdes e impulse la creación y mantenimiento de nuevas zonas

Este asunto es de importancia pues tiene que ver con las nuevas áreas verdes y ambientales que crearía la nueva propuesta de POT para Barranquilla. Sin embargo, y a pesar de los altos

compromisos que tiene la ciudad por generar espacio público efectivo, dentro del cual están las áreas verdes¹⁹, la propuesta de POT no genera nuevo espacio público verde para la ciudad.

Si se miran los documentos y la cartografía (G8), lo que se observa es que las “nuevas” zonas verdes generadas en la ciudad estarán ubicadas en suelo que forzosamente debe ser de clasificado como suelo de protección. Las áreas que el verde le gana a la ciudad constituyen todas Determinantes (Estructura ecológica, POMCA, zona de riesgo). Estos espacios se presentan como algo novedoso, pero son zonas que no pueden estar destinadas a nada diferente que suelo de protección.

Ahora, si se mira el suelo clasificado como urbano, lo que se advierten son pequeñas manchas de verde, casi imperceptibles, que coinciden con los parques que en teoría, tiene la ciudad. Mientras tanto, las franjas de protección que protegían las zonas residenciales de la contaminación producida en el corredor industrial de la vía 40 siguen desapareciendo. Durante la vigencia del POT anterior, la

¹⁹ El indicador de espacio público efectivo a 2013 para Barranquilla está en 0.85 metros cuadrados por habitante. Según la propuesta de POT, al finalizar los 20 años de vigencia del mismo, la ciudad debe estar como mínimo en 10 metros cuadrados, o haber alcanzado la meta de 15 metros que establece la Ley (Art. 14 del Decreto 1504 de 1998). La Página 135 del componente urbano del documento técnico de soporte señala que entre 2012 y 2015 Barranquilla debe estar ya en 3 metros cuadrados de espacio público efectivo por habitante.

franja verde de protección inició en 250 metros, en la revisión de 2007 pasó a 100, y en esta nueva propuesta se reduce de nuevo, de conformidad con la cartografía presentada.

4.4.3.7. El desarrollo de las edificaciones sostenibles

Antes hemos hecho alusión breve a este asunto. Otro de los retos propuestos por el eje ciudad verde tiene que ver con el desarrollo de la edificación sostenible. Sin embargo, solo se encuentran dos escuetas referencias al tema en los documentos.

La primera de ellas parece en el título IV del proyecto de acuerdo (estatuto urbano arts. 458-476) art. 476, en el cual se señalan las condiciones para la inclusión de criterios de sostenibilidad y sustentabilidad en todas las nuevas edificaciones que se realicen en la ciudad. Sin embargo, al leer las condiciones que se exigirán para las nuevas edificaciones están redactas de forma tan abierta y ambigua que será muy difícil de llevarlo a la realidad en la práctica.

La segunda referencia es un tanto confusa. El artículo 133 de la Propuesta de Acuerdo señala, como ya se dijo antes, los denominados Programas Integrales y para su detalle remite al numeral 5.6 del componente general del documento técnico de soporte. Sin embargo, en el Proyecto de Acuerdo **no** aparece un Programa Integral sobre Construcción Sostenible, pero al remitirnos al numeral 5.6 del componente general del documento técnico de soporte, encontramos que sí existe en el numeral 5.6.2.3.2. un denominado Subprograma de Edificaciones y Urbanismo Sostenible y Sustentable, el cual tiene como objetivo, *incentivar la construcción de edificaciones y el desarrollo de proyectos de urbanísticos que desarrollen una adecuada gestión de los recursos naturales, tales como el agua, la luz solar, y el ahorro o uso de energía renovable.*

No hay ninguna remisión expresa del Proyecto de Acuerdo, por lo que este Subprograma es inexistente. Ahora bien, en el hipotético caso que existiese, deberíamos hacer los mismos comentarios que hicimos para el Programa Integral de Mitigación del Cambio Climático, no hay líneas base y lo que propone no es evaluable.

4.4.3.8. Una movilidad inteligente

Este asunto también es bastante confuso en el Proyecto de Acuerdo, pues solo se encuentran referencias a una supuesta movilidad inteligente en el objetivo general del eje (Art. 10), de resto no hay ninguna alusión.

Sin embargo, al remitirnos al numeral 5.6 del componente general del Documento Técnico de Soporte encontramos que existe, en el numeral 5.6.2.3.5., el denominado Subprograma de Movilidad Inteligente.²⁰ Al igual que con el acápite inmediatamente anterior, no hay ninguna remisión expresa del Proyecto de Acuerdo, por lo que este Subprograma es inexistente. Ahora bien, en el hipotético caso que existiese, deberíamos hacer los mismos comentarios que hicimos para el Programa Integral de Mitigación del Cambio Climático, no hay líneas base y lo que propone no es evaluable.

4.4.3.9. Un urbanismo sustentable, mediante acciones lideradas por una institucionalidad responsable del manejo ambiental como factor determinante en el desarrollo de nuestra ciudad

Al principio de este documento se ha hecho hincapié en no confundir el contenido de un Plan de Desarrollo con el de un Plan de Ordenamiento Territorial, y, en principio, las referencias a los asuntos que mejoren las instituciones para la toma de decisiones parecieran ser del resorte de un Plan de Desarrollo. Sin embargo, las alusiones a objetivos, estrategias, acciones, metas, etc... de ciertas instituciones en ocasiones requieren de su atención al interior de otros instrumentos de planeación.

²⁰ De acuerdo con el Proyecto de Acuerdo, dicho Programa tiene como objetivo generar el mayor impacto positivo en la calidad de vida de las personas y la creación de una ciudad más humana a través de un diseño amigable de integración entre el peatón y los diferentes sistemas de transporte y los espacios públicos. Además, mediante un sistema que logre integrar tecnologías de la información y comunicaciones con la infraestructura física para mejorar su capacidad, eficiencia y seguridad, a partir de desarrollar un sistema de transporte multimodal integrado eficaz, continuo, amable y multifuncional, ampliando la cobertura del sistema de transporte público del área urbana y rural de Barranquilla y el acceso eficiente y equitativo a toda la población.

Este es el caso de las instituciones creadas para gestionar el medio ambiente distrital: el Departamento Técnico Administrativo del Medio Ambiente de Barranquilla, Bama-Barranquilla, DAMAB, y el Foro Hídrico. Sin reservas hay que decir, que la institucionalidad encargada de la gestión ambiental de Barranquilla es débil, por lo que es necesario actuar en este sentido.

A pesar de lo anterior, nada se desarrolla en el articulado. Vemos la imperiosa necesidad de señalar algunas consideraciones tendientes al fortalecimiento de la institucionalidad encargada de estos menesteres.

4.5. Otros asuntos de interés.

En relación con la infraestructura ambiental (determinantes), se señalan pocas cosas. Si se analiza lo relacionado con la infraestructura necesaria para promover una gestión integral de residuos o para monitorear la calidad del aire o depurar las aguas residuales sólo se encuentran requisitos mínimos o distancias de aislamiento ambiental. La pregunta es: ¿Dónde están las disposiciones que determinen la infraestructura para los servicios ambientales en la ciudad? ¿No tenemos los barranquilleros el derecho a saber qué tiene el aire que respiramos o con qué calidad sale el agua que utilizamos. Son todos asuntos inéditos en esta propuesta.

4.6. Recomendaciones finales adicionales.

- Los mapas no incluyen un sistema ecológico en el suelo urbano, la pregunta es entonces: ¿dónde queda la ecología urbana del centro habitado? En los mapas sólo hay zonas verdes en zonas no habitadas. Es necesario prestar primera y prioritaria atención a las zonas verdes en las calles: arborización y conservación en avenidas, bulevares, calles, plazas, etc.
- El Proyecto de Acuerdo debería establecer de manera explícita un artículo en el cual se fomente la conservación de zonas verdes en los domicilios particulares; en vez de cemento, zonas verdes.
- Existe un problema de definición: se confunde “zona verde” con “estructura ecológica”, utilizándose el termino de zona verde para hacer referencia a estructura ecológica. La parte costera tiene su estructura ecológica, y en el POT se limita solo a hablar de la “zona verde”; al darse esto, no se alcanza la dimensión ecológica que se requiere o a la que se espera llegar. La zona de Manglar requiere de agua dulce y salada, y siendo una estructura ecológica no se puede hacer referencia a esta solo como si fuese una zona verde.

- Hace algunos años desapareció el bosque tropical de Juan Mina el cual era considerado como un ecosistema con buen equilibrio ambiental, el POT no hace referencia a este tema.
- El Jardín Botánico aparece hoy en el subsistema antrópico como un parque cuando tiene unas particularidades completamente diferentes a la de un parque común y corriente. La propuesta de POT 2012 debe establecer aspectos concretos en relación con el jardín botánico.

4.5 EJE CIUDAD EQUITATIVA E INCLUYENTE. Líder de la Comisión: Dr. Jairo Parada Corrales. Profesores: Dr. Fabián Amaya, Dr. Manuel Moreno, Dr. Álvaro Baquero. Estudiante: Johanna Torres Chaín

4.5.1. Introducción

Al definir el Eje de Ciudad Equitativa e Incluyente como elemento esencial de la visión del POT del Distrito de Barranquilla, la pregunta a responder se refiere explícitamente a cuáles deben ser los objetivos, políticas, estrategias, normas y programas del POT para garantizar que, en su territorio, se materialice una visión que responda a los criterios de equidad e inclusión. En efecto, uno de los más serios problemas que tiene la ciudad y su Área Metropolitana, es la presencia de preocupantes niveles de pobreza, a pesar de algunas mejoras recientes, y su concentración en áreas específicas. Tal como lo señala Laura Cepeda (Cepeda Emiliani, 2011, pág. 31),

“...los resultados permiten concluir que hay una clara concentración de la población pobre en la Localidad Suroccidente y Suroriente de Barranquilla y en partes de la Localidad Metropolitana, las cuales conforman el sur de la ciudad. Especialmente la Localidad Suroccidente reúne muchas de las características asociadas a la pobreza urbana, tales como exposición al riesgo por desastres naturales, deficiente prestación de servicios públicos, bajos niveles de escolaridad y altos niveles de población de raza negra y de trabajadores informales. La concentración y la alta correlación de todas estas características en la misma zona refuerzan las deficientes condiciones de vida de sus habitantes y presentan el escenario propicio para la perpetuación de la pobreza”.

Lo anterior es un reto para la planeación del ordenamiento territorial, pues ello implica utilizar esta herramienta para empezar a modificar aquellos elementos del mismo que pueden coadyuvar a una superación gradual de la presente situación, mediante el mejoramiento del territorio en materia de hábitat, seguridad, sostenibilidad, movilidad, espacio público, y una planeación e implementación cuidadosa del mejoramiento de los equipamientos existentes en materia de salud, educación,

cultura, y recreación y deportes. Lo más importante de una ciudad son su gente, y, obviamente, su bienestar debe estar en el centro de las políticas.²¹

4.5.2. Las políticas, objetivos y Estrategias en la nueva propuesta de POT.

Para alcanzar lo anterior, el POT establece como Política de Equidad e Integración en el largo plazo, la definición *“una plataforma territorial, y orienta el modelo de ordenamiento hacia la consolidación de una oferta urbana que potencialice e integre los atributos sociales y espaciales de los servicios urbanos y rurales en todo el ámbito de su jurisdicción para disminuir las diferencias generadas por la segregación y marginalización urbanas producto del desarrollo; mediante la distribución ecuánime y equilibrada de estos atributos como soporte y condición del funcionamiento de las actividades y relaciones sociales que se despliegan en el territorio”*²².

Dicha política implica por tanto el siguiente conjunto de objetivos y estrategias:

- a) *Localización de servicios colectivos* (Definir los criterios espaciales y técnicos, Consolidación equipamientos públicos y colectivos del Distrito, Generar una red de infraestructura prestación de servicios públicos y privados, Apuntalar equipamientos sociales y de formación capital humano e Integración de asentamientos subnormales).
- b) *Distribución Equitativa Eficiente de Servicios Públicos* (Establecer las servidumbres, afectaciones y/o expropiaciones que se requieran para la prestación de los servicios públicos, Prever las condiciones y requerimientos para la construcción de redes de servicios públicos en zonas declaradas como de riesgo muy alto o alto por remoción en masa o inundación, Condiciones a las cuales deben sujetarse los prestadores de servicios públicos referentes a normas generales de planeación urbana, circulación y tránsito, uso del espacio público e impactos sobre el territorio y los ciudadanos, Articular la prospectiva de las empresas prestadoras de servicios públicos, con las estrategias de ordenamiento,

²¹ En efecto, el Art. 10, numeral 4-proyecto de Decreto, establece UNA CIUDAD EQUITATIVA E INCLUYENTE, que fomente el equilibrio social y ofrezca a la población de Barranquilla y a su Área Metropolitana las condiciones sociales, económicas, culturales y ambientales, que mejoren la calidad de vida de sus habitantes y ofrezca a sus habitantes las dotaciones sociales necesarias para la integración y el equilibrio social, con óptimas condiciones básicas en la prestación de servicios de educación, salud, atención al ciudadano, movilidad, vivienda, entre otros.

²² Ver el numeral 5.2.2. del Libro I, Componente General, del Documento Técnico de Soporte.

productividad, competitividad y espacio público con el presente Plan de Ordenamiento Territorial).

- c) *Disminuir el déficit cualitativo y cuantitativo de la ciudad y facilitar el acceso de la población a una vivienda digna, confortable y segura* (habilitar las condiciones urbanísticas atractivas para el desarrollo de proyectos de vivienda en suelo urbano, en especial en áreas de estratos bajos y medios para generar una oferta de proyectos con altas calidades urbanas y arquitectónicas, Mejorar estándares urbanísticos vivienda espacio público, Generar suelos en Áreas de Expansión Plan de Reasentamientos de viviendas en áreas de riesgo muy alto y alto, Generación de viviendas con densificación adecuada elaborar macro proyectos de VIS y VIP Implementar programas de mejoramiento integral de barrios).
- d) *Consolidar el sistema de espacio público* (Intervenciones y acciones urbanas de consolidación de espacio público, Rehabilitar, intervenir y recuperar áreas de espacio público, Habilitar parques en zonas de alto riesgo, Vincular la ronda del río Magdalena y los bordes de los arroyos).
- e) *Consolidar y fortalecer la conectividad vial y los corredores de precarga del sistema integrado de servicio público de transporte y el transporte público colectivo* (Desarrollo de las vías para servicio troncal y adecuación de carriles de tráfico mixto, Desarrollo de elementos complementarios del sistema: estaciones, portales, talleres y parqueaderos, entre otros, Definición del trazado sistema de acuerdo con la perspectiva de consolidación del nuevo modelo de ordenamiento territorial, Integración del desarrollo del sistema de propuesta urbanística de usos y edificabilidad en los corredores viales del sistema y su área de influencia).

4.5.3. Observaciones

En Barranquilla, como fue señalado, la población más pobre se localiza en las localidades de Suroccidente, Metropolitana y Suroriente, por lo que es clave para un POT lograr para esta población un mayor acceso a los programas de vivienda VIP y VIS, reubicarlos fuera de las zonas de riesgo, mejorar sus equipamientos en salud, educación, cultura, recreación y acceso a la ciudad en sus espacios públicos y parques.

4.5.3.1. Vivienda

En materia de vivienda popular, lo que ha sucedido en la última década es que muy pocos programas han sido implementados por la administración distrital, con la excepción de la culminación del proyecto de las Cayenas y el proyecto Villas de San Pablo. Recientemente, el Distrito se ha beneficiado de algunos programas nacionales, pero las viviendas han sido ubicadas ya sea en Soledad u otros municipios del Atlántico.

De acuerdo a los criterios del mismo POT de densificación de la ciudad y no de extensión, dichos programas deben realizarse en las áreas urbanas o de expansión urbana, con un adecuado manejo de las normas del suelo y regulación de alturas. No podemos seguir expulsando la población más pobre a la periferia del Área Metropolitana, contribuyendo a la gentrificación de la ciudad. Se debe tratar de que el distrito no siga perdiendo población y por ende actividad económica. La oportunidad se presenta pues el Distrito registra 257,460 hogares, donde el déficit cualitativo alcanza el 12% y el cuantitativo el 15%.

Tabla 73. Proyección Déficit de Vivienda por Estratos en Barranquilla 2011-2024

AÑO	ESTRATO 1	ESTRATO 2	ESTRATO 3	ESTRATO 4	ESTRATO 5	ESTRATO 6	DEFICIT DE VIVIENDA
2011	9.678	7.000	7.365	3.135	2.191	1.065	30.434
2012	9.466	6.846	7.203	3.066	2.143	1.042	29.766
2013	9.217	6.666	7.014	2.985	2.087	1.014	28.983
2014	8.929	6.458	6.795	2.892	2.022	983	28.079
2015	8.602	6.221	6.546	2.786	1.948	947	27.050
2016	8.240	5.960	6.271	2.669	1.866	907	25.912
2017	7.837	5.668	5.964	2.538	1.774	863	24.645
2018	7.395	5.348	5.627	2.395	1.674	814	23.253
2019	6.914	5.001	5.262	2.239	1.565	761	21.742
2020	6.397	4.627	4.868	2.072	1.448	704	20.117
2021	5.877	4.250	4.472	1.903	1.331	647	18.480
2022	5.353	3.871	4.073	1.734	1.212	589	16.832

Fuente: DTS-Urbano-POT, p.300.

El déficit de vivienda para toda la ciudad en el 2013 se estima en unas 29,000 viviendas. Por ello, vemos timidez en el POT respecto al tema de vivienda. El déficit de vivienda, dentro del perímetro urbano, es posible de mitigar y hasta de erradicar en el mediano plazo, ya sea en 12 o 20 años. Ello

basado en el proceso de transición demográfica que vive la ciudad mediante el cual perdemos participación en la población total del Área Metropolitana. Debe estar guiado por los siguientes aspectos claves:

- Cercanía a la vivienda, y mejoramiento de la calidad de vida urbana. Evitar la creación VIS en municipios aledaños, consecuencia de la falta de oferta de vivienda en la ciudad.
- Alturas y densificación
- Evitar zonas de riesgo.

4.5.3.2. Movilidad

A pesar de que el tema será tratado en el análisis sobre *ciudad en movimiento*, resaltamos nuestro desacuerdo con cualquier pretensión de invertir recursos en ampliación a varios carriles de las vías radiales (Ver Art. 73 del Proyecto de Acuerdo), dado que se deben concentrar los esfuerzos en la II fase del Transmetro, como la concibe el Plan maestro de Movilidad y los estudios del proyecto.

La propuesta que trae el POT en ese sentido es desacertada pues resulta disfuncional y costosa en tiempo y recursos para las poblaciones más pobres del suroccidente y los municipios de Soledad y Malambo, al obligarlos a usar la ruta de Murillo para poder acceder al centro de la ciudad (Ver ilustración 15). Debe construirse una troncal del Transmetro por la Calle 30 o cualquier otro sistema de transporte masivo que resulte viable. Por ello, debe modificarse el párrafo del Art. 70 del proyecto.

4.5.3.3. Equipamientos Sociales, Culturales y Deportivos.

En relación con este tema la propuesta de POT establecen los siguientes programas para estos equipamientos:

Tabla 65. Programas y proyectos del Sistema de Equipamientos

SISTEMA	PROYECTOS
Sistema de Equipamientos	Construcción de 7 Pasos, Puesto de Atención en Salud Oportuna, y 2 Caminos, Centro de Atención Médica Integral
	Mejoramiento y Reconstrucción de las Instituciones Educativas Distritales
	Construcción de 25 Centros de Desarrollo Infantil
	Construcción de 5 Centros Culturales Con biblioteca
	Construcción y Recuperación de Espacios deportivos y recreativos
	Construcción de equipamientos de Bienestar Social: Casa de Convivencia, Casa de Justicia, Casa de la Mujer, Centro del Menor Infractor, Centro de Vida
	Construcción del Centro Cultural y Deportivo del Bosque, junto con sus espacio público y deportivo
Construcción de 5 mercados públicos al Suroccidente de Barranquilla	

Fuente: Elaboración Propia

Como quiera que el horizonte temporal propuesto por el POT es a 20 años (lo cual debe ser discutido por la ciudad, pues nos parece un horizonte demasiado extenso para un POT en una

coyuntura tan dinámica como la que vivimos), no resulta claro si los proyectos de la Tabla 65 sólo corresponden a lo realizable en la presente administración. Ello podría posteriormente dejar vacíos en la planeación de los mismos en las administraciones venideras. En salud, por ejemplo, no es claro que con la construcción de siete pasos y dos caminos, además de las instalaciones señaladas, sea suficiente para atender la oferta en salud.

La ciudad debe repensar la dinámica de la construcción de estas instalaciones, pues a pesar de los logros en este campo muchas de estas instalaciones no se entregan, por parte del contratista, en condiciones adecuadas de habilitación. No se trata de construir por construir, sino que es necesario buscar la mejor utilización de estos recursos que de hecho han gravado las operaciones inmobiliarias de la ciudad. Con respecto a los demás equipamientos, parece se lograría una adecuada cobertura en el territorio de las localidades, lo cual debe conllevar un análisis cuidadoso de los arts. 79 al 82 del proyecto.

4.5.3.4. Localidades y normas de uso del suelo.

El proyecto del POT modifica las localidades actuales, situación que se analiza de manera mucho más precisa y particular en el eje sobre *ciudad segura y bien administrada*.

Sin embargo, nos preocupa el tamaño de estas nuevas localidades y su falta de homogeneización social y económica, además de incluir las áreas rurales. Con respecto a las normas de uso del suelo, deben definirse cuidadosamente en cada pieza urbana buscando algo que recientemente Hausman ha señalado como comunidades sostenibles²³. En efecto, ellas no sólo deben facilitar la construcción comercial, residencial, institucional, etc., sino que deben articularse adecuadamente con el tema de la generación de empleo. Lo ideal es que los ciudadanos no deban viajar largas distancias para llegar a sus sitios de trabajo, por ello, creemos que se debe generar en lo posible espacios urbanos de fomento de empleo para incorporar y fijar a la población al área urbana, según la actividad económica existente en las localidades. La creación de centros culturales debe orientarse en forma

²³ Ver Ricardo Hausman. Desarrollo Integral de Comunidades Sostenibles. Foro Semana. Agosto 17 del 2013. Ver <http://www.semana.com/nacion/articulo/del-desarrollo-inmobiliario-desarrollo-integral-comunidades-sostenibles/354462-3>

tal que influyan y ayuden a la construcción de una ciudad próspera con empleo, y con apego a los ciudadanos.

4.5.3.5. Espacio Público:

El tema del espacio público será tratado también de manera mucho más particular en el acápite especial sobre espacio público, sin embargo, sabemos que la ciudad carece de suficiente espacio público para el disfrute de sus ciudadanos. Por ello, los proyectos de construcción en el área de La Loma podrían restar interés al centro, reactivar el centro es un tema de inclusión. Es viable lograr convertir el sector de La Loma en un parque a escala regional o metropolitana, ya que posee los atributos deseados: cercanía al río, zonas verdes, viabilidad de transporte. De ahí que el Art. 99-num 4 del Proyecto de Acuerdo vaya en contravía de este propósito en lo referido a La Loma.

Al problema del centro, su protección como patrimonio y sus carencias, se podría incorporar vivienda, construcción de apartamentos a partir de los edificios históricos y creación de vivienda cercana al empleo. Una Loma como parque de disfrute de los ciudadanos, ayudaría al fomento de proyectos que modifiquen el panorama del centro, tal como se observa en el caso de Cartagena y su centro de convenciones.

El Art. 60 del proyecto establece las condiciones de manejo de zonas generales de uso público, el Art. 61 define las subzonas de uso público, el art. 62 establece el subsistema de parques, el cap. 2 en sus art. 670, 671, 672, 675, 676, 677, 678, 679 y 688, se refiere a temas como actividades permitidas, actividades de recreación, usos específicos en los parques, unidades básicas de servicio en los mismos, mobiliario de los parques, cerramiento, normas para zonas verdes, normas para continuidad peatonal y las dimensiones para dicha continuidad. Sin embargo, nos asalta la inquietud que no se destinen suficientes recursos para la recuperación de los parques existentes, pues el plan de inversiones señala que se invertirían \$105,000 millones en veinte años, lo cual nos da un promedio anual de \$5,250 millones que difícilmente se han cumplido en el pasado.

4.5.3.6. Financiamiento del eje.

Resulta obligado hacer una digresión en términos de la equidad y la inclusión en términos de la carga fiscal que el POT implica. Una última preocupación que nos asalta con el POT propuesto son las entusiastas proyecciones que se hacen en las finanzas del Distrito para los próximos 20 años. En efecto, se supone que los recaudos en impuesto predial, a precios constantes del 2010, se elevarían a tasas reales a más del 10% anual en los primeros años, e incluso manteniéndose a tasas reales anuales por encima del 5% hasta el 2029, lo cual sobrestima los ingresos por este concepto. Los reajustes de avalúos solo se pueden hacer por ciertos períodos de tiempo, por lo cual este escenario nos parece poco probable. Igualmente, el proyecto supone continuos recaudos por mecanismos de valorización que han sido objeto de fuerte resistencia de los ciudadanos.

Igualmente, recaudos anuales reales por \$ 16,044 millones para el caso de Barranquilla, nos parecen excesivos para el caso de una ciudad como Barranquilla. Recordemos que dichos recaudos se han ubicado para otras ciudades del país entre un 3 y un 5% de sus recaudos tributarios, lo cual dista mucho de la cifra presentada. Tampoco se entiende en qué consiste el recaudo por movilidad que se plantea en el documento de soporte.

El otro problema que muestra el esquema de financiación es que supone muchos excedentes anuales en las operaciones anuales del Distrito, cuando se sabe que el Distrito afrontará muchas dificultades para cubrir pagos por contingencias y demandas judiciales en los años venideros, además del peso de las nóminas pensionales de EDT y EPM. (Ver Tabla 95 del DTS General, p.324). Otros cálculos más conservadores y realistas señalan que los excedentes de recursos serán más modestos, especialmente a partir del 2016, siempre que se mantenga el control del gasto del Distrito. Por ello, es necesario que la ciudad debata sobre el valor de las inversiones que el POT supone y los mecanismos de financiación, ya que ello implicaría elevar la carga tributaria sobre los ciudadanos, alejándolo de los propósitos de equidad e inclusión.

4.5.4. Conclusiones.

En este eje, sin duda se registran avances en la concepción sobre la visión de la ciudad pues se enfatiza más en el tema de la equidad, tan necesaria para la ciudad, tan segmentada socialmente. Sin embargo, hemos señalado y precisado los artículos respectivos que deberían ser motivo de reflexión y discusión.

Por lo anterior, vemos un POT tímido en la presentación de la estrategia de vivienda pues en un plazo tan largo se puede resolver este tema en forma definitiva para la ciudad. En materia de movilidad, nos parece desacertada la propuesta para el Transmetro, por lo que solicitamos se mantengan los diseños por la calle 30, además de no embarcar a la ciudad en ampliaciones desmedidas de las vías radiales. El énfasis debe ser en el transporte masivo. En materia de equipamientos sociales hemos planteado interrogantes que se deben resolver y en asuntos de normas, ellas deben responder a las necesidades de generar empleo en muchas piezas urbanas. Para el espacio público nos parece crucial que La Loma se convierta en un área verde de disfrute de todos los ciudadanos, unido a una verdadera estrategia de apoyo a los parques y espacios públicos. Por último, debe re-examinarse el tema de la financiación del POT, pues nos parece que los ingresos están sobrestimados lo cual nos puede llevar a aumentar excesivamente la carga fiscal en el futuro y al sobredimensionamiento de los proyectos.

4.6. EJE CIUDAD CON MEMORIA. Líder de Comisión: Arq. Manuel Moreno Slagter. Profesores participantes: Arq. Rossana Llanos Díaz. Estudiantes: Evelyn Castellón De La Hoz, Alessandra Patricia Meza Núñez

4.6.1. INTRODUCCIÓN

El eje “ciudad con memoria” contemplado como uno de los componentes de la visión del Distrito de Barranquilla, tiene como objetivo lograr que la ciudad “*respete y valore su patrimonio, que aplique una serie de acciones e intervenciones de tipo legal, normativo y de inversión pública, conducentes a revitalizar y rentabilizar el patrimonio arquitectónico de Barranquilla, convirtiéndolo en un efectivo dinamizador de la economía local*²⁴.”

Las actuaciones por medio de las cuales se busca lograr estos objetivos se concentran, casi exclusivamente, en el manejo de las condicionantes que definen el entorno urbano y edificado de dos sectores de la ciudad que han sido declarados como bienes de interés cultural del ámbito nacional, estos son: el sector Centro Histórico (CH) y el sector de los barrios El Prado, Alto Prado, Bellavista y Concepción (PAPBC).

Debido a lo anterior, dichos sectores están en la obligación de adoptar *Planes Especiales de Manejo y Protección-PEMP*. A la fecha sólo el sector CH ha adoptado dicho plan. El PEMP del sector PAPBC aún no ha sido elaborado. Debe tenerse en cuenta que lo que se establezca en el PEMP del sector PAPBC aún está por definirse, y supondrá un proceso de concertación similar al que ha sido establecido para la propuesta del POT.

La importancia de establecer normas claras para el manejo del patrimonio arquitectónico y urbano resulta evidente. Discusiones asociadas a las intervenciones en los predios considerados de valor patrimonial (p.ej. el caso del edificio de la Caja Agraria, ocurrido recientemente), deberían evitarse mediante la adopción de instrumentos de regulación exentos de ambigüedades, y, si bien en la propuesta de POT no se alcanza el detalle de las actuaciones concretas (por estar estas consignadas en los PEMP), sí se establecen directrices generales que nos permiten conocer las

²⁴ Artículo 10, numeral 6, proyecto de acuerdo por el cual se adopta el plan de ordenamiento territorial de Barranquilla.

intenciones que tiene el Distrito de Barranquilla para la administración de su patrimonio urbano y arquitectónico durante la vigencia a 20 años que plantea la propuesta de POT. Es en ese sentido que están enfocadas las observaciones y recomendaciones que se plantean a continuación.

4.6.2. Políticas y Programas

En la propuesta del POT se incluye una **Política de Patrimonio del Distrito** (mencionada en el artículo 142 del Proyecto de Acuerdo y descrita en el numeral 2.1.2.3 del componente urbano del documento técnico de soporte). En la descripción de esta política se identifican dos objetivos, con sus correspondientes estrategias:

- 1) Resguardar el patrimonio cultural de la ciudad, mediante la conservación, recuperación y mejora de los Bienes de Interés Cultural, los espacios urbanos relevantes y arquitectura singular, el patrimonio arqueológico y etnológico (?), los paisajes de valor cultural e histórico y las formas tradicionales de la ocupación humana del territorio.

El objetivo, a su vez, se desarrolla a partir de las siguientes estrategias:

- I. Impulsar la recuperación y mantenimiento de los componentes urbanísticos representativos de los sectores tradicionales (trazado urbano, antejardines, separadores), así como del espacio público (andenes, vías peatonales, plazas, plazoletas) que lo integra, para el goce y memoria colectiva.
 - II. Fomentar el adecuado aprovechamiento de los vacíos urbanos dentro de las zonas patrimoniales con la determinación de usos del suelo acordes a las expectativas de desarrollo económico y urbano de estos sectores.
- 2) Determinar los mecanismos normativos, jurídicos e institucionales requeridos para la consolidación de los Bienes de Interés Cultural del distrito a través de una reglamentación específica.

Este objetivo se desarrolla a partir de las siguientes estrategias:

- I. Implementar los instrumentos de gestión precisos para la adecuada ejecución de los proyectos urbanísticos y arquitectónicos de los sectores delimitados como de Interés Cultural.
- II. Definir y actualizar los Planes Especiales de Manejo y Protección que regulan las actuales zonas declaradas como patrimonio histórico, Centro Tradicional y Barrios el Prado, Alto Prado y Bellavista.
- III. Revitalizar y rentabilizar la zona de Alto Prado ofreciéndole a los propietarios la posibilidad de cambiar los usos del suelo y permitiendo actividades comerciales definidas. Revitalizar y Rentabilizar la zona de Centro Histórico, mejorando el entorno, la seguridad y los equipamientos del sector, e incentivando el uso residencial en esta zona.

Por su parte, en el numeral 2.7.1 del componente urbano del documento técnico de soporte, se define el **Programa Integral de Conservación y Recuperación del Patrimonio Cultural**. Este programa cuenta con los siguientes objetivos:

- 1) El objetivo principal se encamina a resguardar el patrimonio cultural de la ciudad, en especial el localizado en las áreas declaradas como Bienes de Interés Cultural Nacional, junto con los que se encuentran dispersos por la ciudad considerados como Bienes de Interés Cultural Distrital, todo bajo el marco de la legislación nacional que los regule. Este propósito debe ir acompañado de ciertos objetivos específicos:
 - Desarrollar una estructura urbana y paisajística en los sectores patrimoniales, propicia para el desarrollo y generación de espacios culturales que estimulen y potencialicen las distintas manifestaciones culturales.
 - Potenciar las áreas de reordenamiento, redesarrollo, rehabilitación y mejoramiento de las áreas urbanas consolidadas con características de conservación urbanística y arquitectónica y que se encuentran definidas previamente en el componente urbano del POT.
 - Aprovechar los vacíos urbanos dentro de las zonas patrimoniales.

- Determinar los mecanismos normativos, jurídicos e institucionales requeridos para la consolidación de los Bienes de Interés Cultural del distrito a través de una reglamentación específica.
- Recomendar acciones administrativas y de planificación necesarias para el reordenamiento, redesarrollo, rehabilitación y mejoramiento de los sectores patrimoniales de la ciudad que de acuerdo a su problemática y/o potencialidad así lo requieran.

A su vez, el programa cuenta con las siguientes estrategias:

- Incentivar el desarrollo de espacios urbanos públicos que permitan a la comunidad conocer y disfrutar del patrimonio urbanístico y arquitectónico de los sectores declarados como tal.
- Desarrollar un sistema de estacionamientos públicos fuera de vía y/o espacio público que complementen los usos productivos a establecerse en las zonas urbanas patrimoniales.
- Implementar los instrumentos de gestión precisos para la adecuada ejecución de los proyectos urbanísticos y arquitectónicos de los sectores delimitados.
- Determinar los usos del suelo acordes con las expectativas de desarrollo económico y urbano de estos sectores.
- Estimular la ejecución de acciones de inversión en los sectores o áreas estratégicas de éstos, encaminados a la consolidación y/o recuperación de la estructura urbana patrimonial.
- Generar una norma urbana atractiva y versátil que permita el desarrollo de usos y edificabilidad con un alto potencial de aprovechamiento.
- Recuperar y mantener los componentes urbanísticos representativos de los sectores tradicionales (trazado urbano, antejardines, separadores), así como del espacio público (andenes, vías peatonales, plazas, plazoletas) que lo integra, para el goce y memoria colectiva.
- Lograr una densidad apropiada a la infraestructura existente y proyectada en los sectores de conservación de la ciudad, con alturas controladas e índices de ocupación armónicos a la estructura predial, para garantizar una provisión de servicios públicos efectiva.
- Incentivar la generación de proyectos de estacionamientos públicos en zonas urbanas patrimoniales consolidadas.
- Fomentar en la ciudadanía el conocimiento acerca del valor histórico, urbanístico y arquitectónico del Centro Histórico de Barranquilla y de los barrios Prado, Alto Prado y

Bellavista, como elementos indispensables en la conformación, desarrollo y potencialidad de la ciudad.

- Incentivar una cultura de respeto y cuidado de los elementos urbanos patrimoniales que posibilite una relación equilibrada del ciudadano con su entorno y haga un énfasis en el compromiso de éste con la ciudad.

4.6.3. Observaciones

4.6.3.1. Sobre las normas urbanísticas sugeridas para los bienes de interés cultural.

- a) En el artículo 309 del Proyecto de Acuerdo se establece que el tratamiento urbanístico que se debe aplicar para estos dos sectores es el tratamiento de conservación. El tratamiento de conservación se define en el artículo 331 de dicho documento como: *El tratamiento de conservación aplica a conjuntos urbanos y/o a inmuebles individuales valorados como de interés patrimonial que por sus características requieren ser conservados.*

Consideramos que esta no es una definición adecuada del tratamiento, observando que no especifica en qué consiste, sino que se limita a enmarcar su aplicación y motivación.

- b) En el artículo 317 del Proyecto de Acuerdo se establecen los criterios de alturas máximas para los sectores patrimoniales así:

Artículo 317. CRITERIOS DE ALTURA MÁXIMA. El desarrollo de alturas en los sectores patrimoniales se direcciona a partir de dos premisas generales, las cuales se aplicarán a cualquiera de las zonas delimitadas así:

- Las obras nuevas que se puedan realizar en los predios de edificaciones de Conservación Integral o Nivel 1, no deben sobrepasar la altura existente de la edificación de conservación. No se permiten adiciones.
- Las obras nuevas que se puedan realizar en los predios y edificaciones en Conservación Arquitectónica o Nivel 2, no deben sobrepasar la altura del inmueble original.
- Las obras nuevas a desarrollarse en predios y edificaciones en Conservación Contextual o Nivel 3, no podrán sobrepasar el promedio de altura de las edificaciones de la manzana correspondiente.

En el artículo 349 se definen las normas urbanísticas aplicables al tratamiento de conservación en cuanto a las alturas máximas, densidad de vivienda y obligaciones urbanísticas, contenidas en la siguiente tabla:

TRATAMIENTO	NIVEL DE TRATAMIENTO	RANGO DEL AREA DEL PREDIO (M2)	DENSIDAD MAX. (Viv/M2 Área Predio)	OBLIGACIÓN URBANISTICA (%)	ALTURA MAXIMA (Pisos)
CONSERVACION	Nivel 1	Todos	0,008	0%	3
	Nivel 2		0,012	8%	5
	Nivel 3		0,015	10%	8

En relación con lo anterior, no resulta clara la definición de densidad máxima expresada como vivienda/m². Esta denominación no corresponde a los estándares internacionales para definir el concepto de densidad en un entorno urbano y puede generar confusiones.

En el párrafo dos del mismo artículo se consigna una condición para el tratamiento de desarrollo, lo cual no parece procedente debido a que el único tratamiento que se establece para estos sectores es el tratamiento es el de conservación.

Igualmente, si en el artículo 317 la definición de altura máxima está referida al inmueble objeto de intervención (*no debe sobrepasar la altura existente de la edificación de conservación*), no parece coherente expresar las alturas máximas en el artículo 349 en unidades absolutas (3, 5 y 8 pisos). Esta situación puede generar confusiones.

Se explica en el artículo 317 que, en los casos de edificaciones con nivel 3 de protección, la altura *no podrá sobrepasar el promedio de altura de las edificaciones de la manzana correspondiente*. Sin embargo no se explica cómo es el procedimiento para calcular este promedio.

- c) En el Anexo 5, numeral 2.6, se definen unas alturas máximas para el sector del CH, según la siguiente tabla:

Tabla 2. Propuesta de Edificabilidad en cada sector normativo

SECTOR NORMATIVO	SUBSECTOR	ALTURA MAXIMA	INDICE DE OCUPACION MAXIMO (I.O.)
CH - 1	A	6 Pisos	0,70
	B	10 pisos	
CH - 2	-	8 Pisos	0,60
CH - 3	-	5 Pisos	0,70
CH - 4	-	8 Pisos	0,70
CH - 5	-	8 Pisos	0,45
CH - 6	-	8 Pisos	0,70
CH - 7	-	10 pisos	0,70

Elaboración: Equipo POT

Igualmente, en el numeral 3.4 del mismo anexo, se propone una tabla que define las densidades y alturas así:

Tabla 8. Norma de edificabilidad propuesta para los sectores de conservación

TRATAMIENTO	NIVEL DE TRATAMIENTO	RANGO DEL AREA DEL PREDIO (M2)	DENSIDAD MAX. (Viv/M2 Area Predio)	OBLIGACIÓN URBANISTICA (%)	ALTURA MAXIMA (Pisos)
CONSERVACION	Nivel 1	Todos	0,010	0%	3
	Nivel 2		0,020	8%	5
	Nivel 3		0,030	10%	10

Fuente: Equipo POT 2012

En estas tablas se registra una altura máxima de diez pisos, que no resulta coherente con lo definido en el proyecto de acuerdo (ocho pisos). Esta inconsistencia es motivo de confusión, comprendiendo que el párrafo del artículo 3 del proyecto de acuerdo establece que los *anexos hacen parte integral de presente acuerdo*.

4.6.3.2. Sobre propuestas relacionadas con el manejo de los sectores considerados bienes de interés cultural

- a) En el párrafo del artículo 307 se menciona la intención de declarar el Barrio Abajo como bien de interés cultural, sin embargo el documento debería ser más explícito en cuanto a la propuesta de la declaratoria. No hay claridad de qué es lo que se desea proteger con la declaratoria: ¿La cultura? ¿El patrimonio Arquitectónico - Urbano? Se debe tener en cuenta que el manejo del patrimonio inmaterial o las prácticas culturales solo se consideran en los POT si esto repercute en el tratamiento del suelo o espacio físico. Adicionalmente, no se establecen compromisos en términos de plazos y cronograma.

- b) En el numeral 5.5.1.3.1 del documento técnico de soporte – componente general, se menciona una *operación estratégica centro expandido*, sin embargo no se aclara en qué consiste, ni cuáles son sus objetivos, estrategias, etc. Además se incluye dentro de su alcance al Barrio Abajo, con lo cual no parece haber relación con la intención de declararlo como bien de interés cultural.

4.6.3.3. Sobre el presupuesto

El presupuesto establecido para el eje ciudad con memoria, según la tabla 14 consignada en el documento resumen, está limitado a dos acciones: Un proyecto de mejoramiento de espacio público en el sector CH y los costos de elaboración del PEMP del sector PAPBC.

Tabla 14. Valor de inversión Eje Ciudad con memoria

EJE VISION	SUBTEMA	PROYECTO	VALOR DE INVERSION
CIUDAD CON MEMORIA	Patrimonio	PEP Centro (Mejoramiento de Espacio Público)	\$ 267.673
		PEMP Prado, Bellavista y Alto Prado (Estudio)	\$ 500
TOTAL INVERSION EJE CIUDAD CON MEMORIA			\$ 268.173

Elaboración: equipo revisión POT

Consideramos que el presupuesto, entendiéndolo con un horizonte a 20 años, puede considerarse bajo, aunque vale la pena aclarar que no se tuvo acceso al detalle del mismo.

4.6.4. Recomendaciones

- a) Vale la pena verificar la concordancia de los términos empleados en cada uno de los documentos que conforman la propuesta del POT. Por ejemplo, la denominación de uno de los sectores patrimoniales en ocasiones se define como “Prado, Altos del Prado, Bellavista y Concepción” en otros casos es “Prado, Altos del Prado y Bellavista”, en otros sólo como “Prado”.

- b) Es necesario unificar la normativa relacionada con las alturas máximas en los sectores patrimoniales, existen divergencias entre lo consignado en la propuesta de acuerdo y lo determinado por anexo 5.
- c) Se debe establecer un cronograma para la elaboración del PEMP del sector PAPBC y de la revisión del PEMP del sector CH. Es importante que estos documentos sean adoptados con la mayor brevedad posible, entendiendo que será sólo en ese caso cuando las actuaciones en los sectores denominados como bienes de interés cultural estarán plenamente reguladas.
- d) En cuanto a la revisión del PEMP del sector CH, se debe establecer un presupuesto.
- e) Teniendo en cuenta que mientras no se realice la revisión del PEMP del sector CH, está vigente el PEMP actual, consideramos pertinente incluirlo (El PEMP) como documento integral de esta propuesta de POT. También debe establecerse que en cuanto se tenga adoptado el PEMP del sector PAPBC, éste documento deber hacer parte integral de este POT.
- f) Igualmente, se debe establecer un cronograma para la elaboración de los trabajos pertinentes para lograr la declaratoria del sector del Barrio Abajo como bien de interés cultural. Nos parece adecuado que además se establezca un presupuesto para estas labores.
- g) Aunque su definición está contenida en diversos decretos nacionales, consideramos de importancia definir en la propuesta del POT los conceptos de “obligaciones urbanas” y “derechos de edificabilidad” y la metodología de su implementación.
- h) Cuando se hace mención a la operación estratégica centro expandido, debe señalarse con claridad en qué consiste. Sí no se tiene aún definido el alcance de dicha operación se debe establecer un cronograma para su diseño y ejecución y considerar elaborar un presupuesto.
- i) Debe aclararse cuál es el alcance del presupuesto destinado para el proyecto PEP Centro (mejoramiento de espacio público) y establecer un cronograma.
- j) Aclarar cómo será el manejo de las licencias de intervención en el sector considerado bien de interés cultural Prado, Alto Prado, Bellavista y Concepción, durante el periodo que transcurra mientras se adopta el PEMP para esa zona. Sugerimos señalar las normas transitorias.
- k) Establecer con claridad cuáles son los mecanismos que permitirán aliviar las cargas financieras para los propietarios de los bienes patrimoniales. Sugerimos que esto constituya un capítulo específico.

4.7. COMISIÓN BARRANQUILLA CIUDAD EN MOVIMIENTO. Líder de Comisión: Arq. Fabián Amaya Valdivieso. Profesores: Ing. Víctor Cantillo. Estudiantes: Martha Castilla Riasco, Mirian Vélez Cheu

4.7.1. Introducción

En la propuesta del nuevo POT se incluyen los siguientes pasajes que ilustran las intenciones generales del eje estratégico de movilidad “Barranquilla ciudad en movimiento”:

“ Una ciudad con una generosa red vial y una eficiente movilidad basada en su transformación a partir de los principales accesos regionales creando una red vial de jerarquía primaria, con amplias y verdes avenidas con suficiente capacidad vehicular, que actúen como vías colectoras y distribuidoras del tráfico vehicular y que complementen el sistema vial actual con eficientes normas de movilidad e integradas al área metropolitana y la región Caribe colombiana, vinculante con sistemas de transporte alternativos, aprovechando elementos de arborización y paisajismo para favorecer y generar microclimas adecuados para cada usuario ”. (Documento resumen POT 2012, pag.40)

“Eje de Ciudad en movimiento abarcan los diversos sistemas de integración y comunicación del territorio, junto con aquellos considerados como articuladores de la dinámica de usos y actividades económicas. Es así que comprende proyectos de alamedas, vías peatonales, ciclo rutas, Sistema Integrado de Transporte, ampliación, reestructuración y proyección de la malla vial así como corredores de carga y puertos secos”. (Documento resumen POT 2012, pag.114) La formulación del POT contiene los siguientes Subsistemas de movilidad:

- a) Vial*
- b) Transporte (Masivo, público y privado.*
- c) Peatonal*
- d) Ciclo-rutas*
- e) Estacionamientos: públicos, privados y mixtos*

4.7.2. Observaciones y Propuestas

De acuerdo con lo establecido en la propuesta de POT se presentan a continuación las siguientes observaciones y propuestas:

4.7.2.1. Subsistema Vial: Ejes de Conectividad

Ilustración 5. Trazado propuesto "Ejes de Conectividad"

Fuente: equipo revisión POT

Ilustración 4. Esquema de intervención Ejes de conectividad

Fuente: equipo revisión POT

La propuesta del nuevo POT, plantea la inclusión de tres autopistas radiales y una anular, denominadas "Ejes de Conectividad", que generarían los siguientes inconvenientes:

-Fraccionan la estructura urbana de la ciudad.

-Cortan el sistema de transporte masivo.

-Capturan recursos que deberían ser destinados al sistema de transporte público e incentivan el uso del automóvil privado.

-Implican la demolición masiva de barrios consolidados, generando la necesidad de realizar gestiones de adquisición prediales demoradas y costosas.

-No se incluye el soporte técnico que demuestre su factibilidad técnica y financiera.

4.7.2.2. Subsistema Transportes: Sistema Integrado de Transporte Masivo (SITM)

Trayecto Sistema Transmetro por sur y suroccidente de Barranquilla incluido en formulación POT

Fuente: Cartografía POT, Sistema Transporte
Prioridades y trayectos Sistema Transmetro de acuerdo a carga de pasajeros, según Plan Maestro de Movilidad, Formulación transporte Público

Plano 4-5. Asignación de demanda de transporte público - Escenario a largo plazo sin integración tarifaria – Av. de la Cordialidad

Fuente: Elaborado por la Consultoría

Fuente: Plan Maestro de Movilidad, Formulación Transporte Público

La propuesta de recorrido de la fase II del Sistema Integrado de Transporte Metropolitano – SITM Transmetro incluida en la formulación del POT es anti-técnica por las siguientes razones:

-Contradice los estudios originales del SITM/Transmetro Pablo Bocarejo y los estudios incluidos en la Formulación Transporte Público del Plan Maestro de Movilidad, en cuanto al recorrido de la Fase II del SITM - Transmetro

-Se modifica lo establecido en el POT vigente en cuanto a las fases del sistema Transmetro, sin soporte técnico adecuado.

-Desestima la conectividad Malambo-Soledad-Centro de Barranquilla.

El trayecto de la Fase II de Transmetro propuesto en la formulación del nuevo POT atraviesa en dos sitios la zona de alto riesgo por remoción de masa, lo cual es anti técnico.

4.7.2.3. Plan Maestro de Movilidad y Plan de Ordenamiento Territorial

La Universidad del Norte tuvo acceso a los estudios de diagnóstico y a la formulación del componente de transporte público del Plan Maestro de Movilidad –PMM.

Dicho estudio fue contratado por la Secretaría de Movilidad del Distrito de Barranquilla en septiembre del 2011. La revisión de los documentos del PMM arrojó las siguientes observaciones:

- Hay incongruencias en la propuesta del POT, en cuanto que exige la elaboración de un PMM, cuando este ya existe o está en sus últimas fases de elaboración.
- La propuesta del POT solo incluye parcialmente dentro de los documentos técnicos de soporte información muy relevante del PMM, que debería constituirse en elementos estructuradores del componente de movilidad.

A continuación se presentan dos ejemplos de gráficas elaboradas por el equipo técnico del PMM y que fueron incluidas en la propuesta POT:

Ejemplos de gráficos del PMM incluidos en la propuesta POT (DTS-Componente urbano pág. 64-65)

Ilustración 17. Viajes generados en transporte colectivo

Fuente: Formulación del plan maestro de movilidad del distrito de barranquilla. Capítulo 14

Ilustración 18. Viajes atraídos en transporte colectivo

Fuente: Formulación del plan maestro de movilidad del distrito de barranquilla. Capítulo 14

4.7.2.4. Subsistema Ciclorrutas

Ilustración 25. Propuesta Ciclorrutas POT 2012

Fuente: Equipo POT

La propuesta POT incluye acertadamente la construcción de una red de ciclorrutas que unen zonas generadoras de viajes con zonas atractivas.

Se propone complementar dicha iniciativa con un programa de habilitación de la

totalidad de la malla vial de la ciudad como ciclorutas (demarcación, señalización, etc.) para fomentar aún más el uso de la bicicleta.

4.7.2.5. Subsistema Vial Peatonal

Ilustración 24. Vías peatonales propuestas

Fuente: Equipo POT

La propuesta del POT incluye acertadamente la peatonalización de algunas vías de la ciudad, pero no incluye un programa estructurado de mejoramiento de los andenes, que permitan mejorar la movilidad peatonal en general.

Plano de jerarquía vial:

Malla vial existente con potencial mejoramiento de andenes

Se propone incluir en el POT un programa de mejoramiento integral de los andenes de la totalidad de la malla vial.

4.7.3. Inversiones: Eje Estratégico - Barranquilla Ciudad en Movimiento

La propuesta del POT incluye los siguientes presupuestos de inversión para el Eje Ciudad en Movimiento:

EJE VISION	SUBTEMA	VALOR DE INVERSION	PORCENTAJES	
CIUDAD EN MOVIMIENTO	Peaton	\$60.968	0.9 %	
	Bicicleta	\$8.028	0.1 %	
	SITP	\$568.500	8.9 %	
		\$811.680	12.6 %	
	Vehículo Privado		\$986.555	15.4 %
			\$54.000	0.8 %
			\$1.562.859	24.3 %
			\$828.535	12.9 %
			\$668.167	10.4 %
		\$673.750	10.5 %	
Carga	\$110.000	1.7 %		
	\$90.000	1.4 %		
TOTAL INVERSION EJE CIUDAD EN MOVIMIENTO		\$6.423.042	100%	

74.32 %

Estos presupuestos evidencian que la propuesta POT privilegia exageradamente el modo de transporte en vehículo privado en detrimento del transporte público y de sistemas de transporte alternativos y de movilidad peatonal.

Esto contradice los planteamientos internacionalmente reconocidos sobre sistemas de movilidad sostenible.

4.8. EJE: CIUDAD SEGURA Y BIEN ADMINISTRADA. Líder de Comisión: Mgs. Silvia Gloria De Vivo. Profesores: Dr. Jairo Parada Corrales, Mgs. Rocío Mendoza. Estudiante: Ana María González Lagares

4.8.1. Introducción

En este subcapítulo se señalan y analizan los elementos identificados como apoyo o desarrollo de la idea de una ciudad segura y bien administrada, que fueron incorporados en los diferentes componentes del documento técnico de soporte que hace parte integral del proyecto de Plan de Ordenamiento Territorial para Barranquilla.

De acuerdo con la visión de ciudad incorporada en el **componente general del documento técnico de soporte**, *“el propósito de una ciudad segura y bien administrada, es neutralizar la inseguridad, interviniendo el territorio con acciones de renovación y recuperación urbanas, proyectos de Infraestructura cultural y recreo-deportiva, el desarrollo de un sistema vial articulado, equipamientos de seguridad e intervenciones sociales orientadas a disminuir la inseguridad de la ciudad. Unido a esto, la ciudad tiene la necesidad de fortalecer su función pública, estableciendo una estructura administrativa que sea coherente con el desarrollo de la ciudad, puesto que es necesario integrar los asuntos de seguridad, en una adecuada administración del territorio”.*

Para lograr lo anterior, a partir de la visión de ciudad, el documento establece cuatro planteamientos: 1. El Fortalecimiento Institucional: para lograr que la estructura del Distrito sea más eficiente y trabaje de manera coordinada en el cumplimiento de sus metas y sus funciones. 2. El Fortalecimiento de la Fuerza Pública: para aumentar la presencia de la fuerza Pública en zonas con más índice de homicidio y robos ubicando estratégicamente nuevos centros de presencia policial como CAIS, Inspecciones o Comisarias, así como tener en cuenta los centros reclusorios como equipamientos sociales dirigidos a la justicia. 3. Los Planes Sociales: realizando intervenciones de carácter social para brindarle oportunidades a los habitantes de experimentar otra forma de vida. Y 4. La implementación de los ESUS (Espacios Socio Urbano Seguros) en algunas comunidades, buscando un trabajo conjunto con las autoridades y comunidad.

El plan establece también en este componente general, sus políticas, objetivos y estrategias territoriales, entre las que se pueden identificarse aquellas relacionadas con el eje de ciudad segura y bien administrada:

4.8.2. Análisis de las políticas incorporadas en la propuesta de POT.

Mediante la política de **equidad e integración**, el documento propone orientar el modelo de ordenamiento hacia la consolidación de una oferta urbana que potencialice e integre los atributos sociales y espaciales de la ciudad, con miras a reducir las diferencias generadas por el desarrollo.

En desarrollo de esta política, se plantean dos objetivos que se articulan al eje de ciudad segura y bien administrada: el primero de ellos dirigido a localizar estratégicamente los servicios colectivos con el fin de maximizar su eficacia y cualificación. Al respecto, el documento plantea concretamente una estrategia referida a este eje y es la de generar una red de infraestructuras que materialicen la prestación de los servicios públicos y privados en salud, educación, cultura, bienestar social, seguridad ciudadana, administración, abastecimiento, culto, servicios funerarios y cementerios, recreación y deporte.

El segundo objetivo se dirige a consolidar el sistema de espacio público como un elemento estructurante para el disfrute y uso colectivo e incrementar el indicador de espacio público efectivo. Este objetivo cuenta con dos estrategias relacionadas con el eje de ciudad segura y bien administrada, que son: adelantar las intervenciones y acciones urbanas que organicen el espacio público en forma clave para mejorar la seguridad ciudadana en las áreas más conflictivas de la ciudad y evitar el deterioro de las restantes; y rehabilitar, restituir y recuperar espacios públicos existentes o invadidos.

Mediante la política de **ordenación del territorio**, la ciudad busca contar con un modelo de ordenamiento racional, con una estructura y trama compacta y optimizada, con una organización desconcentrada de las actividades productivas, los espacios públicos y la oferta de servicios urbanos.

Esta política cuenta con un objetivo que se integra al eje de ciudad segura y bien administrada, que pretende definir un modelo de ordenamiento desconcentrado y que cuenta con varias estrategias relacionadas con el particular, como son, destinar, al interior de cada localidad, áreas para el desarrollo de proyectos integrales de equipamiento que comprendan los sectores de salud, educación, recreación, cultura, administración local, seguridad y servicios de atención al ciudadano; realizar una estrategia de fortalecimiento de centralidades menores que permitan concentrar actividades múltiples y generar pequeños centros densificados; y constituir bancos de tierra pública para proyectos integrales de interés público que permitan consolidar el modelo de desconcentración.

En el **componente urbano del documento técnico de soporte**, también se establecen las políticas, objetivos y estrategias, que para los efectos del suelo urbano, se propone el proyecto de POT para Barranquilla relacionados con el eje de ciudad segura y bien administrada.

Las políticas fueron divididas en las de largo plazo y las de mediano plazo. Dentro de las primeras, la política de **espacio público** incorpora el objetivo ya planteado en el componente general de consolidar el sistema de espacio público como un elemento estructurante para el disfrute y uso colectivo. Dentro de este objetivo, señala las ya indicadas estrategias orientadas a adelantar las intervenciones y acciones urbanas que organicen el espacio público en forma clave para mejorar la seguridad ciudadana en las áreas más conflictivas de la ciudad y evitara el deterioro de las restantes; y rehabilitar, restituir y recuperar espacios públicos existentes o invadidos.

Dentro de las políticas de mediano plazo, la relacionada con el **equipamiento** propone como objetivo su localización estratégica para garantizar su cobertura y el acceso a todos los ciudadanos en cualquier sector de la ciudad. Para ello las estrategias que se plantean son: definir los criterios espaciales y técnicos para la consolidación de un sistema desconcentrado de equipamientos públicos colectivos del Distrito; generar una red de infraestructuras que materialicen y amplíen la cobertura de la prestación de los servicios públicos y privados en salud, educación, cultura, bienestar social, seguridad ciudadana, administración, abastecimiento, culto,

servicios funerarios y cementerios, recreación y deporte; y facilitar la atención a los diferentes grupos etarios fortaleciendo la localización especializada de los tipos de equipamiento en función de este criterio que garantice la prestación y cobertura efectiva de acuerdo con los servicios prestados.

Dentro de la política de **renovación urbana** se prevén estrategias encaminadas a la transformación de los usos del suelo y de las edificaciones existentes, con el propósito de detener los procesos de deterioro físico y ambiental del centro tradicional y sus áreas circunvecinas, en el área de Barranquillita y en la zona industrial y la ribera del río, con miras a la generación de espacio público y la rehabilitación de los inmuebles y bienes de interés cultural allí localizados. Sin embargo, no se incorporan estrategias orientadas al mejoramiento del espacio público y la renovación urbana en las zonas que han sido identificadas como de alta criminalidad en la ciudad, con lo que podría contribuirse a reducir estos altos índices²⁵.

Las estrategias de crecimiento y reordenamiento de la ciudad construida (urbana) se materializan en tres estructuras: la ambiental, la funcional y de servicios y la económica y espacial. Dentro de la estructura funcional y de servicios se identifica un sistema de equipamientos que incorpora los equipamientos para la **administración**. Estos están conformados por los espacios y edificaciones que proporcionan servicios sociales, culturales, de seguridad y justicia, de bienestar social, de salud, de educación, de culto, deportivos y recreativos, de administración pública y de servicios administrativos, distribuidos en todo el territorio del Distrito. Sin embargo, a pesar de existir esta remisión expresa al equipamiento para la administración, el Proyecto POT para Barranquilla no prevé estrategias ni acciones concretas que procuren su realización, quedando el postulado general como un simple propósito sin mecanismos efectivos para ser alcanzado.

²⁵ Esta afirmación se apoya en la teoría de *Broken Windows*, a partir de la cual, sus autores, los criminólogos James Q. Wilson y George Kelling, afirman que hacer un debido mantenimiento y seguimiento al medio urbano para que permanezca en condiciones adecuadas, puede acabar con el vandalismo y su escalada a delitos más graves. Sostienen los autores que *“El crimen, en cualquier centro urbano, es mayor en las zonas donde prevalece el descuido, la suciedad y el maltrato a los bienes públicos”*. *“Si una comunidad presenta signos de deterioro y aparenta no importar a nadie, mostrará como consecuencia un aumento del crimen”*

Igual sucede con el sistema de equipamientos **recreativos**, que propone un crecimiento importante en las áreas urbanas destinadas a parques, que está demostrado contribuyen con la reducción de la criminalidad. El documento señala que la ciudad cuenta hoy con un gran número de espacios recreativos, aunque se ven pocos en el espacio urbano de la ciudad.

Ilustración 35. Sistema de equipamientos recreativos actuales

Fuente: Secretaría de Gestión Social. Elaboración: Equipo revisión POT 2012

En la ilustración siguiente aparecen proyectados los espacios que propone el Proyecto de POT para recreación en Barranquilla. En ella se ve claramente que el crecimiento de estas áreas deriva de la recuperación y destinación de la zona con amenaza por movimientos en masa identificada en una gran área de la ciudad.

Lo que preocupa al respecto es que, aunque el proyecto reserva estas áreas como futuras zonas de recreación, el mismo no incorpora acciones ni recursos para el traslado de las familias que actualmente se asientan en este territorio ni tampoco para la adecuación de los mismos como zonas para la recreación. Vuelve a quedar el propósito como un postulado general sin herramientas concretas que dinamicen su efectiva realización, con el agravante de que el documento en su parte general describe la ciudad a partir del fortalecimiento de sus espacios recreativos.

Ilustración 63. Sistema de Espacio Público propuesta POT 2012

Fuente: Grupo Revisión POT 2012

Ilustración 25. Zonas con amenaza por movimientos en masa

Fuente: Cartografía Zonificación de la amenaza por movimientos en masa e inundaciones en el Distrito de Barranquilla – Fase 1. Elaboración equipo POT

Concretamente para seguridad y defensa, el proyecto incluye los equipamientos destinados a las actividades de control y coordinación del orden público, defensa y justicia, atención de la seguridad, siniestros y riesgos urbanos de la población. Incluye servicios regulares y auxiliares

de las fuerzas militares y policiales, poderes públicos, cuerpos de bomberos, salvamento de personas, atención de catástrofes, inundaciones, accidentes de tráfico, entre otros, administración penitenciaria, administración de derecho civil y penal, arbitraje de acciones civiles y similares.

Ilustración 37. Sistema de equipamientos de seguridad actuales

Fuente: Secretaría de Gestión Social. Elaboración: Equipo revisión POT 2012

Partiendo del equipamiento existente y a pesar de que el documento reconoce la necesidad de su crecimiento, no aparecen estrategias concretas que orienten este incremento ni que señalen, por fuera de los nodos de equipamiento, los lugares en lo que específicamente deben ser instalados estos, su cantidad y su naturaleza, con lo que la política nuevamente se queda sin herramientas para hacerse materialmente efectiva. Particularmente los ESUS ni siquiera figuran en los nodos de equipamiento y los cuadros que describen los programas y proyectos del sistema no incluyen ninguno orientado a fortalecer el eje de seguridad.

En el **componente rural del documento técnico de soporte** se establecen las políticas, objetivos y estrategias, que para los efectos del suelo rural, propone el proyecto del POT para Barranquilla. Entre ellos no se identifica ninguna política, objetivo o estrategia relacionada con el eje de ciudad segura y bien administrada. A pesar de que debe valorarse positivamente la recuperación del territorio rural de la ciudad, que había sido convertido en suelo de expansión urbana por el actual POT, lo cierto es que el Plan debe ocuparse de la precisa identificación de las zonas de reserva ecológica, pues de no hacerlo la ciudad corre el riesgo de quedarse sin estas zonas verdes por cuenta de las explotaciones mineras que hoy ya ocupan un alto porcentaje del territorio rural.

Por el contrario, algunos de los postulados parecen dificultar su administración, dada la falta de claridad de su naturaleza y manejo, como es el caso de las Unidades de Planeamiento Rural. Estas son definidas como porciones del suelo rural cuya integración está dada por el marco físico de las cuencas hidrográficas y el marco socioeconómico de la diferenciación en redes sociales tipo vereda y el documento prevé la creación de tres: UPR Mallorquín; UPR Arroyo Grande y León y UPR de Juan Mina. Aunque el documento prevé su estructura y funciones, no es claro de qué forma se articularán a la estructura administrativa del Distrito ni cómo será su interlocución con las localidades que, dicho sea de paso, fueron también modificadas en el documento, integrando en ellas no sólo el suelo urbano sino también el suelo rural.

Ilustración 13. Delimitación de las UPR propuesta POT 2012

En la ilustración anterior aparecen señaladas las UPR previstas y en las siguientes pueden verse las localidades hoy existentes, así como la forma en que han sido redefinidas las nuevas localidades en que se dividirá políticamente la ciudad a partir de este proyecto de plan.

Con relación a las localidades y su redefinición, aunque seguirán siendo cinco con lo que se garantiza que no habrá incremento en los costos generados por las alcaldías menores, no aparecen muy claros los criterios orientadores de la actual distribución: las localidades propuestas por el proyecto de plan terminarán siendo muy heterogéneas tanto en sus características de población como en todos los aspectos que se supone deben identificarlas y sus áreas muy extensas, lo que dificultará sin duda su administración, haciendo que a futuro sea más complejo el proceso de desconcentración administrativa que el mismo documento promueve.

Ilustración 12. Localidades existentes

Ilustración 13. Localidades propuestas

Fuente: Equipo Revisión POT 2012

Por otra parte, inquietan los montos de recursos públicos que los documentos técnicos de soporte asignan a este plan para sus veinte años de vigencia, pues, específicamente para el eje de ciudad segura y bien administrada: una suma de \$85.520 millones resulta a las claras insuficiente.

4.8.3. Análisis del Proyecto de Acuerdo

El proyecto de acuerdo revisado integra las políticas y estrategias arriba esbozadas e incluye en cada una de ellas proyectos específicos que corresponden sólo a la gestión que la actual administración incluyó en el plan de desarrollo distrital vigente.

De otra parte, el proyecto no cuenta, como debería, con un capítulo particular dedicado a los mecanismos de evaluación y seguimiento al Plan de Ordenamiento Territorial, con lo cual será casi que imposible hacer cumplir sus postulados y no incorpora expresamente ni la obligación de la administración de reestructurar la Oficina de Planeación ni un mecanismo que optimice la planeación, dirección y organización del ordenamiento territorial del distrito, que garantice el cumplimiento y cabal ejecución de las políticas, objetivos, estrategias, planes y programas propuestos.

4.8.4. Recomendaciones Finales

1. Asignar acciones, programas y metas concretas a las políticas y estrategias planteadas tanto en los documentos técnicos de soporte como en el proyecto de acuerdo que se orientan a desarrollar el eje de ciudad segura y bien administrada, pues tal y como fueron previstas no pasan de ser postulados generales sin posibilidad de ser ejecutados materialmente por las administraciones locales. No se encontraron proyectos concretos relacionados con el fortalecimiento de la fuerza pública, como la localización y construcción de CAI, cárceles, comisarias, puestos, estaciones y subestaciones de policía, estaciones de bomberos y URIS.
2. Incorporar a los documentos técnicos de soporte y al proyecto de acuerdo, el plan integral de seguridad que aparece indicado como proyecto maestro en materia de seguridad, indicando los componentes del mismo que se relacionan con el territorio. Lo anterior, habida cuenta que, no obstante, este plan está incluido como uno de los proyectos maestros relacionados a este eje, no se halla dentro de los programas integrales relacionados en el artículo 133 del proyecto de acuerdo. Igual recomendación para el caso de la construcción

de las alcaldías locales, las cuales figuran como proyecto maestro en materia de administración pero en el texto del acuerdo no aparecen planes y proyectos relativos a la ubicación y construcción de las mismas.

3. Más que disponer la necesidad de adelantar una reingeniería de la Secretaria de Planeación Distrital, es pertinente que dentro del proyecto de acuerdo se incluya un mecanismo que optimice la planeación, organización y dirección del plan de ordenamiento territorial. Así mismo que garantice el cumplimiento y la ejecución de las políticas, objetivos, estrategias, planes y programas propuestos. La recomendación es que dicho mecanismo de evaluación y seguimiento sea incluido como un título específico dentro del proyecto de acuerdo que incluya: un sistema de planeación que articule agentes políticos e institucionales para lograr eficiencia y unificación en las actuaciones urbanísticas, un aparte de seguimiento y evaluación para organizar la gestión y los resultados y una disposición orientada a la rendición de cuentas.
4. El proyecto de acuerdo debería especificar la localización de los equipamientos de seguridad que debe tener cada cuadrante y cada localidad y proyectos concretos que establezcan su construcción o mantenimiento. Para esto es pertinente articular el plan de ordenamiento territorial al plan de acción de ciudades sostenibles y competitivas cuyo punto fuerte es la seguridad.
5. Con respecto al fortalecimiento del espacio público como medida para reducir los índices de inseguridad, es indispensable incorporar acciones precisas para garantizar la creación de zonas verdes, canchas, parques y espacios de recreación de calidad así como programas orientados a mejorar los ya existentes. Sería adecuado también crear una institución o dependencia encargada al mantenimiento de los parques, que se encargue de su remodelación, construcción y permanente mantenimiento, dada la importancia que estos espacios tienen para el mejoramiento de la seguridad.
6. Un sistema vial articulado facilita el acceso de la fuerza pública a las zonas de alto riesgo. Así mismo, la iluminación, pavimentación y mantenimiento adecuado de las vías reduce los

índices de inseguridad en los barrios más peligrosos. Es indispensable entonces la articulación del eje ciudad bien administrada y segura con el eje de movilidad. Que las políticas, estrategias, programas y proyectos del eje de movilidad estén articuladas a reducir los índices de inseguridad en las calles es una buena manera de alcanzar los objetivos del plan de ordenamiento de manera transversal es indispensable.

7. Se cuestionó el cambio propuesto sobre una nueva conformación de las localidades, pues se observó que la organización propuesta no atiende a criterios de identidad y homogeneidad del territorio. Asimismo, no hay claridad en la forma en que se articularán estas localidades con las UPR (Unidades de Planeamiento Rural). Teniendo en cuenta lo anterior, la recomendación es que la discusión del cambio territorial en las localidades se incluya dentro de las temáticas a tratar en el plan de desarrollo.
8. No obstante la administración del territorio requiere normativas sencillas y claras, la manera en que el presente plan está organizado, no facilita en modo alguno su interpretación. Esto en vez de facilitar la administración y el cumplimiento de los proyectos, dificulta el desarrollo e implementación de los mismos, por lo que la recomendación es apuntarle a una organización y redacción más cercana a la estructura que indica la ley, de forma tal que el Plan atienda al principio de simplicidad que deben tener las normas que regulan el territorio, en atención a lo previsto por el artículo 100 de la Ley 388 de 1997 que establece que *“se entiende que las normas urbanísticas se elaboran de forma tal que se facilite su comprensión, aplicación y control”*.
9. Es preciso evaluar la proyección de los costos del POT, ya que esta se realizó teniendo en cuenta los excedentes para la inversión que tendrá el Distrito en los próximos 20 años. Y en el análisis de los documentos técnicos y del proyecto de acuerdo se observó que las asignaciones se realizaron de manera un tanto arbitrarias, teniendo en cuenta que el documento sólo incluye proyectos de corto plazo, los que sobran en el actual Plan de Desarrollo Distrital. La recomendación es que estos proyectos concretos de corto plazo sean eliminados del documento y se integren en un documento aparte que se denomina

técnicamente un Programa de Ejecución y que debe realizarse por parte de cada administración distrital.

5. ASUNTOS ESPECIALES

5.1. CAPÍTULO SOBRE LA CLASIFICACIÓN DEL SUELO, USOS Y TRATAMIENTOS

En relación con la clasificación del suelo de la propuesta de POT 2012, el análisis concreto arroja las siguientes consideraciones:

5.1.1. Clasificación del suelo Urbano.

Analizar lo relacionado con el suelo urbano es difícil en la medida en que no se cuenta con la información detallada para manifestar un concepto certero al respecto. Como bien se anotó en los aspectos generales del análisis, la falta de información y de una cartografía a detalle, dificultan realizar esta labor. Sin embargo, algunos comentarios podrían realizarse al respecto:

En el plano con nomenclatura U-14 y en el numeral 2.2.1.1 del Componente Urbano del Documento Técnico de Soporte Urbano, se discriminan las áreas de actividad de la siguiente manera: residencial, comercial, institucional, industrial portuaria y central. Estas áreas de actividad se encargan “de dividir el territorio de Barranquilla de acuerdo a su principal vocación en aras de reglamentar los usos que la regulen.”²⁶

Sin embargo, en el artículo 114 del proyecto de acuerdo, se señala que: [los polígonos normativos] “son sectores delimitados de las piezas urbanas en los cuales se definen las condiciones urbanísticas para los predios que contienen y su aprovechamiento en usos y edificabilidad.”²⁷ De esta manera se entiende que la regulación a la que están sujetos estos polígonos normativos, es la que realmente define los usos y la edificabilidad de un determinado predio.

Sin embargo, dentro de los documentos que se hicieron llegar a la Universidad del Norte, no se encontró información alguna que permitiese conocer cuál es la propuesta específica de condiciones urbanísticas, usos y edificabilidad para estos polígonos, de tal forma que no es

²⁶ Numeral 2.2.1.1, documento técnico de soporte – libro II, componente urbano.

²⁷ Artículo 114, proyecto de acuerdo.

posible emitir un concepto acertado en este sentido. Tampoco encontramos cartografía que los defina dentro de la información recibida.

De otra parte, se plantean los ejes de conectividad (autopistas urbanas) en el DTS-urbano, pero en la cartografía no se incluyen dichas vías ni su intención de densificar en sus recorridos.

Así mismo, encontramos que no se regulan los usos del espacio público.

Advertimos también, una contradicción entre la intención de densificación en la ribera del río y el riesgo de inundación. Dado los altos costos de construir en la ribera (p.ej. La Loma), estos futuros desarrollos serían solamente para los estratos altos de la población, fomentando la inequidad social y dificultando el acceso al río a la gran masa de población que más lo necesita

Se plantea un nuevo recorrido para la fase 2 de Transmetro, pero no se incluye ninguna intención de densificación y fomento de actividades económicas sobre dicho nuevo trazado

Como recomendación general no queda más que solicitar que la información relacionada con los polígonos normativos (cartografía, condiciones urbanísticas, usos y edificabilidad) se incluya dentro de la documentación de esta propuesta de POT, en caso contrario, decisiones fundamentales para la ciudad se tomarían por fuera de esta fase de socialización y no estarían sujetas a ningún tipo de análisis por parte de las instancias que apoyan este proceso. Así mismo, lo relacionado con los usos del espacio público.

5.1.2. Clasificación del Suelo Rural

En cuanto a la clasificación del suelo rural destacan algunos aspectos positivos como los siguientes:

- a.) Se amplió el suelo rural reduciendo el suelo de expansión urbana de la ciudad. Lo anterior implica una mayor apuesta por la densificación hacia el interior y controlar la expansión de la ciudad.

- b.) De manera general, los objetivos y estrategias del componente rural están bien planteados, se leen con claridad y son fáciles de comprender.
- c.) Se establece la obligación de realizar un seguimiento por parte de la Administración Distrital y la CRA a las áreas con títulos mineros, para minimizar los impactos ambientales que se puedan presentar.

Sin embargo, también hay aspectos negativos que deben ser corregidos:

- a.) En el documento técnico soporte del componente Rural, no se establecen de forma detallada los aspectos que tuvieron en cuenta para delimitar cada una de las Unidades de Planificación Rural-UPR, no explica, ni tuvo en cuenta los aspectos mínimos que establece el artículo 6 del Decreto 3600 de 2007.
- b.) Se ha incumplido con la inclusión en las UPR de la delimitación de los centros poblados rurales, de conformidad con lo establecido en el artículo 16 del Decreto 3600 de 2007.²⁸ De acuerdo con la propuesta presentada, la planificación de los centros poblados se reduce a la reglamentación de usos y actividades en el corregimiento y a los trazados de vía de forma general para todos, lo cual imposibilita una real planificación de cada uno de los Centros Poblados, en razón a que cada uno tiene una realidad diferente.
- c.) Barranquilla desarrolla la actividad minera en 1469,95 de las 4100 hectáreas del suelo rural clasificado por el POT. Dichos títulos se encuentran activos y solo pueden ejercer la actividad por el tiempo que las ampare la respectiva licencia y en la medida que cumplan con la norma ambiental vigente. El hecho de que el 35,85% del suelo rural se destine a minería impactará significativamente en el medio ambiente de la ciudad. Teniendo en

²⁸ “Para asegurar el ordenamiento adecuado de los centros poblados rurales, el componente rural del plan de ordenamiento o la unidad de planificación rural deberá contener, en lo pertinente y de acuerdo con los objetivos y estrategias territoriales del municipio o distrito, por lo menos los siguientes aspectos:

1. La delimitación del centro poblado.
2. Las medidas de protección para evitar que se afecten la estructura ecológica principal y los suelos pertenecientes a alguna de las categorías de protección de que trata el artículo 4° del presente decreto.
3. La definición de usos principales, compatibles, condicionados y prohibidos.
4. Las normas para la parcelación de las áreas que se puedan desarrollar de acuerdo con las normas generales y las densidades máximas definidas por la Corporación Autónoma Regional o de Desarrollo Sostenible.
5. La definición de las cesiones obligatorias para las diferentes actuaciones.
6. La localización y dimensionamiento de la infraestructura básica de servicios públicos.
7. La definición y trazado del sistema de espacio público del centro poblado.
8. La definición y trazado del sistema vial, con la definición de los perfiles viales.
9. La definición y localización de los equipamientos colectivos, tales como educación, bienestar social, salud, cultura y deporte.”

cuenta lo anterior, se deben imponer obligaciones urbanas especiales para lograr la recuperación de la zona, diferentes a las impuestas por la Autoridad Ambiental en las licencias y planes de manejo ambiental.

4.1.2.1. Recomendaciones

- Establecer como **Centro Poblado Urbano** al corregimiento de La Playa, con el fin de que pueda acceder a los programas y beneficios legales y económicos que ofrece el suelo urbano: legalización, formalización, mejoramiento integral de barrios, etc.
- Justificar de forma técnica la delimitación de las UPR, teniendo en cuenta los aspectos mínimos contenido en el artículo 5 y 15 del Decreto 3600 de 2007.
- Cumplir con lo establecido en el artículo 16 del decreto 3600 de 2007 en relación con la zonificación de las UPR.

5.2. CAPÍTULO ESPECIAL SOBRE ESPACIO PÚBLICO²⁹ Estudiantes: Orlando Martínez Moré; Yalmar Vargas Tovar, Maestría en Urbanismo, Universidad del Norte.

A continuación, se presentan los aspectos más importantes relacionados con el espacio público.

5.2.1. El espacio Público en el documento de Evaluación y Seguimiento.

En el documento de *Seguimiento y Evaluación* de la revisión actual del POT Barranquilla 2012 - 2032, se presenta el tema del Espacio Público de la siguiente manera:

“5.2.2.4. ESPACIO PÚBLICO

La recomendación a nivel general que se realiza referente a este tema es que la ciudad necesita un Plan Maestro de Espacio Público dentro del cual sus disposiciones deberán estar integradas al sistema ecológico principal de la ciudad.”

(Documento de Seguimiento y Evaluación, POT 2012 - 2013 pp.101)

El documento de seguimiento y evaluación reconoce de manera explícita la inexistencia de un Plan Maestro de Espacio Público, de allí entonces que partamos de una recomendación general para que se adopte lo más pronto posible.³⁰ Lo anterior tiene el problema que al no existir el referido Plan, este tema no se desarrolla en los demás documentos como eje estructural de la propuesta, sino que se queda en la simple obligación de alcanzar este documento. Pero además, la escasa explicación sobre la adopción del Plan Maestro presenta al espacio público integrado al sistema ecológico principal, dejando de lado la relación con los hechos construidos de la ciudad, como vías, edificios públicos y privados.

Dentro de la normatividad de desarrollo urbano se plantea reiteradamente la importancia del Espacio Público como eje estructurante de la ciudad y como elemento para construir una visión

²⁹ Este documento fue elaborado gracias al aporte y trabajo realizado por los estudiantes de la Maestría en Urbanismo y Desarrollo Territorial de la Universidad del Norte: ORLANDO MARTÍNEZ MORÉ y YALMAR VARGAS TOVAR

³⁰ En el Decreto 0154 ya se señalaba la obligación de expedir este Plan. Para ello el POT anterior dio el plazo de dos (2) años para expedirlo, sin que hasta la fecha se haya llevado a cabo.

de sostenibilidad ambiental dentro de la misma. La misma *Guía Metodológica 2, sobre revisión y ajuste de Planes de Ordenamiento Territorial* del anterior Ministerio de Vivienda, Ciudad y Territorio señala:

“Es importante resaltar que a partir de la Ley 9 de 1989, la Constitución Política de 1991 y la Ley 388 de 1997 se toma conciencia de la importancia de lo público como el principal elemento para estructurar lo urbano. El espacio público es el sistema regulador de las condiciones ambientales de la ciudad, y por lo tanto se constituye en uno de los principales elementos estructurales de los Planes de Ordenamiento Territorial”. (Guía Metodológica 2, Revisión y Ajustes de Planes de Ordenamiento Territorial 2005, pp.10)

Así mismo, cuando el Documento de Seguimiento y Evaluación detalla el sistema vial lo hace sin articulación con el sistema de Espacio Público. En el numeral relacionado se plantean las principales acciones de infraestructura requeridas para facilitar la *absoluta movilidad*, dentro de la ciudad y hacia el área rural simplemente.³¹

³¹ **“5.2.2.1. SISTEMA VIAL.** *Teniendo en cuenta que la ciudad hoy día adolece de un eficiente y suficiente sistema vial debidamente jerarquizado y en función de un modelo de ocupación planificado y entendido desde el enfoque intraurbano e interurbano, concebir una verdadera estructura vial jerarquizada que garantice la absoluta movilidad al interior del distrito y hacia el área metropolitana enlazada con los corredores regionales, dicha estructura vial de acuerdo a las conclusiones de las mesas de trabajo para la construcción de la visión de ciudad debe estar orientada a partir de los siguientes aspectos generales:*

→ *La ampliación de las tres vías radiales de acceso regional, Vía al Mar, Cordialidad y Calle 30 que conectan con un anillo interno, conformando una red vial de mayor jerarquía con grandes bulevares que contemplan soluciones de aguas pluviales (arroyos), redes de servicios y grandes zonas verdes lineales*

→ *Ampliación de los ejes viales calles 72, 82 y 84 conectándolas de manera eficiente con la zona occidental integrándola de esta forma al resto de la ciudad.*

→ *En las zonas de expansión de la ciudad, se requiere una planificación en términos viales para no incurrir en los mismos errores cometidos hasta el momento, ya que actualmente ha sido una labor manejada bajo el criterio de las empresas urbanizadoras que desarrollan proyectos en estas áreas de la ciudad, ocasionando fragmentación y desarticulación con la estructura de la ciudad.*

→ *Conforme a la necesidad de conectividad ágil y eficiente se requiere además de una política de mantenimiento preventivo y correctivo de las vías lo cual incluye un monitoreo constante y programado de las mismas.*

→ *Articular las disposiciones de la nueva formulación del POT en lo referido al sistema vial con los insumos que deberá arrojar el Plan Vial actualmente adjudicado por la Secretaría Distrital de Movilidad y que está en proceso de elaboración, lo anterior lógicamente enmarcado en las necesidades y anhelos reales de la ciudad. (Seguimiento y Evaluación, POT 2012 - 2013 pp.99)*

5.2.2. Espacio público en la Propuesta de Acuerdo

El espacio público se encuentra en la propuesta de Acuerdo POT en la Sección D. Sistema de Espacio Público (Artículos 83 A 86).

El artículo 83 *Componentes del Sistema de Espacio Público*, señala los elementos (naturales y artificiales) y los elementos complementarios (componentes de vegetación natural e intervenida) como los componentes constitutivos del Espacio Público, ampliando la visión del documento de *Seguimiento y Evaluación*, que reduce su visión a la relación con el sistema ecológico principal de la ciudad. (Proyecto de Acuerdo Final, POT 2012 – 2013)

En el artículo 84 del “*Proyecto de Acuerdo Final*” se plantean los objetivos del POT frente al denominado Sistema de Espacio Público:

1. *Constituir un sistema estructurante de espacio público que vinculen los suelos urbanos, de expansión, rurales y suburbanos a través de una red de espacio público como elemento articulador entre los municipios que conforman el área metropolitana, la región y el Distrito.*
 2. *Impulsar un diseño de espacio público que permita la continuidad, conectividad, accesibilidad para todos, integrándolo al sistema de movilidad, en especial, el subsistema de ciclovías y ciclo-rutas, el cual se complementa con actividades de recreación y áreas peatonales con fines recreativos y eco-turísticos.*
 3. *Fortalecer y mejorar las condiciones de parques y zonas verdes existentes y revitalizarlos para su mejor aprovechamiento y usufructo.*
 4. *Generar una base normativa que permita el aprovechamiento económico del espacio público como un mecanismo de gestión y financiación para su administración, mantenimiento y generación.*
 5. *Definir los parámetros técnicos y las directrices específicas para el diseño sobre el manejo del espacio público, que permitan establecer y precisar instrumentos que*
-

correspondan con su escala y condiciones particulares que le permita regularse de manera articulada con los demás sistemas.

De nuevo se evidencia la visión parcial sobre el entendimiento del Espacio Público como elemento generador del equilibrio natural en la adopción de los hechos ambientales en la ciudad, y, al mismo tiempo, proveedor de soluciones en la generación de espacios vacíos de la ciudad producto de elementos construidos como vías y edificios.

Adicionalmente el artículo 85 del “*Proyecto de Acuerdo Final*” define las generalidades del Plan Maestro de Espacio Público, que se menciona en el documento de “*Seguimiento y Evaluación*”:

“Artículo 85. PLAN MAESTRO DE ESPACIO PUBLICO DE BARRANQUILLA. *La Secretaría de Planeación Distrital, como responsable, en conjunto con las entidades competentes de la Administración Distrital, en especial, la Secretaría de Control y Espacio Público, la Secretaría de Movilidad, el Departamento Administrativo de Medio Ambiente, el Foro Hídrico, entre otras, en el término de dos (2) años, a partir de la expedición del presente acuerdo, deberá adoptar mediante decreto el Plan Maestro de Espacio Público, que deberá reglamentar la generación, manejo, administración, financiación y aprovechamiento económico del espacio público*”. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.45).

El Parágrafo único de este artículo señala que los lineamientos del Plan Maestro de Espacio Público, PMEPPB, son los establecidos en el numeral 2.2.2.3.1.1 del Libro II, Componente Urbano, del Documento Técnico de Soporte y en el Anexo No. 04, Manual del Espacio Público de Barranquilla. En dicho numeral del documento técnico de soporte lo que aparece es una definición del sistema de espacio público así:

“...el conjunto de inmuebles públicos y los elementos arquitectónicos y naturales de los inmuebles privados destinados por su naturaleza, por su uso o afectación, a la satisfacción de necesidades urbanas colectivas que trascienden, por lo tanto, los límites de los intereses privados de los habitantes” (Plan de Ordenamiento Territorial 2012-2032, Documento Técnico de Soporte. Libro II, Componente Urbano pp.28).

Y se menciona igualmente que:

“la noción de espacio público es aplicable a la totalidad de lugares y elementos de la ciudad, de propiedad colectiva o privada, que albergan el cotidiano transcurrir de la vida colectiva ya que enlazan y entretajan el ámbito propio de la arquitectura con su dimensión urbana” (Plan de Ordenamiento Territorial 2012-2032, Documento Técnico de Soporte. Libro II, Componente Urbano pp.126).

De lo anterior se colige entonces que, a diferencia de lo expresado en el documento de “Seguimiento y Evaluación”, en la propuesta “Proyecto de Acuerdo Final”, se señala (por remisión al documento técnico de soporte) que el Espacio Público no sólo debe ser tratado como una dimensión asociada a la estructura ecológica principal de la ciudad, sino asociada a todos los espacios que tienen que ver con “*el cotidiano transcurrir de la vida colectiva*”, de la ciudad. Sin embargo, solo se encuentran referencias aisladas dentro de los documentos y no de manera explícita y clara como elemento organizador tanto de los hechos construidos como del tratamiento de los hechos naturales del espacio urbano.

En el mismo numeral del documento técnico de soporte se expresa de manera más completa lo anterior al señalar:

“recuperación de plazas, plazoletas y parques, y construir nuevos espacios públicos, y se fundamenta en promover el espacio público

como un sistema estructurante integral y equilibrado en el territorio, que facilite las funciones y actividades de los ciudadanos a través de circulaciones, espacios para la recreación, el encuentro y el disfrute equitativo”. (Plan de Ordenamiento Territorial 2012-2032, Documento Técnico de Soporte. Libro II, Componente Urbano pp.123)

Por su parte, en el numeral “2.2.2.3.1.1. *Lineamientos Para Plan Maestro De Espacio Público*”, se establecen los componentes básicos para el plan maestro de espacio público para el distrito de Barranquilla y se plantea el siguiente esquema:

Gráfico 10. Gestión, administración y generación de Espacio Público.

(Plan de Ordenamiento Territorial 2012-2032, Documento Técnico de Soporte. Libro II, Componente Urbano pp.154)

A pesar de lo anterior, al regresar a la propuesta *Proyecto de Acuerdo Final* se plantean en el artículo 86 los proyectos que el POT A 20 AÑOS en relación con el espacio público, siendo solo cuatro (4) los enunciados, y, como ya se indicó, asociados con una visión reducida: a.) Eco Parque Metropolitano (zona de recuperación por riesgo), b.) Parques establecidos en el

documento técnico de soporte en un numeral que no existe, c.) Ejes ambientales urbanos de los arroyos GRANDE y LEON y sus afluentes y d.) Arborización en zonas de amenaza alta y muy alta. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.46).

SISTEMA ANTROPICO	Eco-parque Metropolitano de la Ladera Occidental del Distrito de Barranquilla
	Parques propuestos en el capítulo del sistema de espacio público en escalas Distrital, Urbana, Zonal y Local, según listado en el DTS (Numeral 2.2.2.3.13).
	Ejes ambientales urbanos de las ZAMPA –Zonas de Manejo y Preservación- de los Arroyos Grande y León y sus afluentes
	Arborización urbana en ZAA y ZAMA –Zonas de Amenaza Alta y Muy Alta- en la Ladera Occidental

SUBSECCIÓN 3.

Ilustración 62. Espacio público propuesto POT 2012

Fuente: Grupo Revisión POT 2012

Documento técnico de soporte Pág. 153

De acuerdo con el Documento Técnico de Soporte el espacio público efectivo se alcanzará garantizando el aprovechamiento de los aislamientos establecidos por la Corporación Autónoma Regional del Atlántico de 30.00 mts para ríos (principales), 15.00mts para arroyos y quebradas (secundarios). Las proyecciones para el incremento en el indicador del espacio público efectivo y el ordenamiento adecuado, partiendo de una supuesta política de desarrollo ambientalmente sostenible, establecen como metas para la vigencia del Plan de Ordenamiento Territorial los tres

plazos corto (2012 - 2020), mediano (2020 - 2028) y largo (2028 -2032); teniendo como meta el indicador establecido por el Decreto 1504 de 1998 de 15m²/hab., y el deseable expresado por la Agencia Hábitat de Naciones Unidas que plantea como mínimo aceptable un promedio de 10 m²/hab. (Meta igualmente establecida por el Documento Visión Colombia 2019).

Documento técnico de soporte- Componente Urbano Pág. 154

En realidad no señala ésta propuesta de manera explícita cómo logrará cumplir las metas. No se observan estrategias y acciones concretas en este sentido.

Por su parte, en los artículos 188 a 193 de la sección 6 del “Proyecto de Acuerdo Final”, se exponen las condiciones para el desarrollo de la red vial peatonal, eje temático que hace parte de los elementos constitutivos del Sistema de Espacio Público, sin embargo en la propuesta *Proyecto de Acuerdo Final*, sólo se realizan consideraciones relacionadas con la expedición del Plan Maestro de Espacio Público.³²

³² **“Parágrafo 2 del Artículo 189:** En todo caso, la red vial peatonal se regirá por el diseño específico por perfil definido en el Manual del Espacio Público de Barranquilla”. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.83). **Parágrafo del artículo 190:** En todo caso, el diseño específico para alamedas estará determinado por perfil definido en el Manual del Espacio Público de Barranquilla”. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.83). **Parágrafo del Artículo 191:** En todo caso, las vías vehiculares restringidas se regirán por el diseño específico por perfil definido en el Manual del Espacio Público de Barranquilla”. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.84). **Parágrafo Artículo 193:** (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.85). La Secretaría de Planeación deberá desarrollar y establecer, en un plazo máximo de un (1) año contado a partir de la entrada en vigencia del presente Plan, las normas específicas respecto de los puentes y enlaces peatonales que se integrarán al Manual de Espacio Público. Esta Secretaría, en conjunto con la Secretaría de Movilidad, priorizarán los puntos en los que, por razones de accidentalidad, deberá realizarse su construcción en el corto plazo del POT.

La anterior situación se repite en la sección 7, donde se establecen las directrices relacionadas con el establecimiento de ciclorrutas:

“Los planes de reconstrucción y/o construcción de arterias y semiarterias y tramos del Sistema Integrado de Transporte Masivo deberán incluir la construcción de andenes amplios con mobiliario urbano, incluyendo ciclorrutas, según los perfiles señalados en el Anexo No. 06, Perfiles viales, y el numeral 2.2.2.1.2.8 del Libro II, Componente Urbano, del Documento Técnico de Soporte”. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.86).

En las dos secciones anteriores se describen con profundidad los detalles técnicos, e incluso se menciona la inclusión dentro del SITP, pero no la inclusión dentro del PMEP.

En el Capítulo 4 del *Proyecto de Acuerdo Final* se definen reglamentaciones con respecto a la naturaleza del Espacio Público, que remiten en casi todas sus consideraciones al Documento Técnico de Soporte, solo se agregan algunas normas generales sobre uso y manejo del mismo. (Proyecto de Acuerdo Final, POT 2012 – 2013 pp.114).

5.2.3. Consideraciones en Términos de un Modelo de Desarrollo Urbano Bajo Criterios de Sostenibilidad.

En una ciudad es el espacio público, el sistema que organiza la vida colectiva dentro de la misma, es el sistema que facilita la reunión de los habitantes de diferentes sectores y la interacción de los mismos. Las dimensiones que determinan la calidad de vida, están ligadas a la existencia y dotación del mismo, la calidad y cantidad de estos, es uno de los más claros y perceptibles indicadores de la prosperidad de una ciudad. No puede el Espacio Público estar sólo relacionado con el Sistema Ecológico Principal de la ciudad sin entenderse como un Sistema que estructura las actividades de la ciudad, genera sostenibilidad y regula la

construcción de espacios a partir de la construcción de infraestructura vial y la construcción de edificios.

El espacio urbano no siempre existe el porcentaje de espacio público suficiente, especialmente cuando el sentido de lo público es débil. El dominio de lo público existe cuando, el ciudadano puede hacer uso de su locomoción en él, cuando constituye la posibilidad de ser un punto de encuentro, hace parte de una dinámica compartida y facilita por esto la adopción de prácticas colectivas.

Si la ciudad tiene oferta de espacios públicos suficientes, se genera una dinámica de respeto y de comportamiento común, que hace parte del ser ciudadano y, adicionalmente permite estructurar una visión de sostenibilidad a la ciudad, incorporando en su sistema, tanto los elementos naturales como los construidos o transformados.

Al no ser el espacio público tenido en cuenta como elemento estructurante de un Plan de Ordenamiento Territorial que genera condiciones de sostenibilidad ambiental en la ciudad, se evidencia la falta de visión de ciudad que aporte a la convivencia del ciudadano y al mismo tiempo a proveer de ambientes sostenibles, en el hecho urbano.

El espacio público, según el POT, debe estar articulado a la estructura ecológica principal, sin mencionar de manera explícita su relación con los hechos urbanos como elementos artificiales o construidos (vías, equipamiento urbano, amoblamiento, obras de interés público, etc.), hecho que evidencia la visión dentro de la revisión del POT de Barranquilla, de la Estructura del Espacio Público enfocada al mejoramiento, creación y mantenimiento de parques, dejando de lado los hechos construidos en la ciudad que generan espacios libres intervenidos como andenes, en el caso de las vías y plazas en el caso de construcciones emblemáticas.

Según la Organización Mundial de la Salud (OMS) el agrupamiento de las viviendas en zonas verdes y el fomento de vías peatonales mejoran la calidad del aire y estimulan la actividad física, al tiempo que reducen las lesiones y los efectos de la isla de calor urbana. De tal forma, dicha Organización fijó un indicador óptimo entre 10 m² y 15 m² de zonas verdes por habitante, con el

fin de que estos mitiguen los impactos generados por la contaminación de las ciudades y cumplan una función de amortiguamiento. Según lo observado, a nivel internacional este indicador varía según la ciudad y forma de medición del mismo en cada país. Particularmente, algunas ciudades de Estados Unidos y Europa muestran un indicador igual o superior al establecido por la OMS. (CONPES 3718 -2012- pp.7)

Sobre lo anterior se comete el mismo error a nivel CONPES que a nivel POT, tomar un índice para zonas verdes y aplicarlo para la totalidad del espacio público, que como ya hemos visto consta de varios componentes adicionales a las zonas verdes, por lo que no sería válido tomar como el índice ideal por habitante de Espacio Público, los 10 m² que plantea el POT sino que la cifra debería ser superior a los 15 m² que es el margen que establece la OMS.

5.2.4. Política Pública de arte y cultura en el Espacio Público.

Un aspecto positivo en la propuesta de POT incluye un articulado específico para la realización de actividades artísticas, especialmente para la instalación de esculturas y la realización de murales. De igual manera incorpora el concepto de zonas libres en los parques para el desarrollo de actividades como exposiciones y concursos al aire libre, festivales de grupos folklóricos, concursos musicales, reuniones comunitarias, bazares, entre otros.

Sin embargo, pensando en que se amplíe la participación del arte y la cultura en la ciudad, el POT debería ser explícito en incluir la infraestructura en el espacios público y de equipamientos culturales, más allá de las plazas y parques, que sean atractivos, incluyentes, para su apropiación y disfrute cultural y artístico, tanto por los creadores como para el público de todas las edades y condiciones.

Así mismo, y en consonancia con los ejes de ciudad competitiva y ciudad con memoria, el POT debería considerar la creación y ubicación de *Centros Locales Creativos*, en los cuales se trabaje en la potenciación de emprendimientos creativos y las industrias culturales, empresas artesanales y creativas, y para estimular el surgimiento de nuevas propuestas.

5.2.5. Conclusiones y Recomendaciones

Según lo expuesto, la mayoría de problemas referentes al Espacio Público la visión del POT refieren al desconocimiento de la importancia estructural del mismo para organizar lo “construido” y lo “natural” dentro del hecho urbano, y la concepción del mismo en la visión del documento “Proyecto de Acuerdo Final, POT 2012 – 2013” apunta a esta misma problemática.

Esta problemática debe ser asumida por el POT a través de operaciones estratégicas, apuntando a estructurar y mejorar la calidad de las centralidades urbanas, y en concordancia directa con el Plan Maestro de Espacio Público y las políticas distritales de movilidad.

En la ejecución de estos planes, cabe la posibilidad de que se presenten inconvenientes como que el ritmo de ejecución de los proyectos sea muy variable en los periodos, por lo que las metas proyectadas pueda verse amenazada, o que una vez conseguidas ciertas metas en índices, los avances puedan verse estancados, independientemente de los problemas de financiamiento, un factor que siempre incide en los retrasos de puesta en marcha de los proyectos definidos en un Plan Maestro de Espacio Público.

Se requerirá entonces revisar los procedimientos distritales, para la formulación de los proyectos dentro propuestos en el Plan Maestro de Espacio Público, con el objeto de reducir los tiempos y costos de transacción. El sector público debe generar mayores Espacios Públicos y el privado menores costos de producción.

La ejecución de los proyectos deberá tener en cuenta las cooperaciones o alianzas público-privadas. El acuerdo debe ser flexible en la aplicación de las condiciones técnicas dependiendo de la escala, la naturaleza así como de las circunstancias de los proyectos específicos; por ejemplo en acciones de reordenamiento puntual, donde se debe reordenar, adecuar el espacio público y generar mobiliario adecuado.

La propuesta de POT sesga la participación de las artes y la cultura a temas ornato e implementación de mobiliario artístico urbano, dejando por fuera elementos sensibles para el

desarrollo de la ciudad y sus habitantes como la creación y fortalecimiento de la infraestructura cultural de la ciudad (como son las casas de cultura, museos y bibliotecas que son los espacios más integrados orgánicamente a las comunidades), especialmente en las localidades de Sur Occidente, Riomar, Sur Oriente y Metropolitana, donde esta es escasa y que tienen un enorme potencial humano para convertirse en Centros Locales Creativos.

Teniendo en cuenta lo anterior, se propone que la propuesta de POT señale explícitamente una infraestructura pública en la que se potencien los procesos de emprendimiento creativo, el ejercicio de los derechos culturales, la promoción de la diversidad, al igual que los procesos productivos culturales de ciencia y tecnología.

5.3. CAPÍTULO ESPECIAL SOBRE INFRAESTRUCTURA DE COMUNICACIONES (COLOCACIÓN DE ANTENAS)

5.3.1. Introducción.

De acuerdo con la Ley, los Planes de Ordenamiento Territorial deben garantizar que la utilización del suelo por parte de sus propietarios se ajuste a la función social de la propiedad y permita hacer efectivos los derechos constitucionales a la vivienda y a los servicios públicos domiciliarios, y velar por la creación y la defensa del espacio público, así como por la protección del medio ambiente y la prevención de desastres.

En aplicación de dichos objetivos, desde hace algún tiempo se viene dando una polémica al interior de la formulación de los POT en lo relacionado con la colocación de las antenas para la transmisión de las comunicaciones en la ciudad. Al respecto existe un permanente debate entre las empresas de telecomunicaciones y un grueso grupo de ciudadanos que exigen una regulación clara y garantista que ampare el bienestar en la salud y la protección del medio ambiente, por la posible exposición continua a las ondas que las antenas producen.

En particular, las mayores divergencias se han presentado en relación con la ampliación de la red para telefonía celular, así como otros tipos de antenas y receptores para tecnologías inalámbricas.

Es por ello, que este informe ha decidido incluir un capítulo especial dentro del análisis de la propuesta de POT relativo a este asunto.

5.3.2. Antecedentes

El Parágrafo único del Art. 293 del Acuerdo 003 de 2007, por el cual se modificó el Decreto 0154 de 2000 (Por Original), estableció un Corredor de Telecomunicaciones. Dicho artículo señala lo siguiente:

Dentro del sector de Los Alpes, La Cumbre y Los Nogales, se establece un corredor de telecomunicaciones para los sectores público y privado, sujeto a las reglamentaciones previstas en las legislaciones pertinentes, y a las normas ambientales establecidas su delimitación es la siguiente:

Partiendo de la intersección de la calle 84 con la carrera 42A1, por ésta hacia el oeste, bordeando el CAE de la carrera 42 hasta interceptar la carrera 42H, por esta hacia el este hasta interceptar la calle 84B, por esta hacia el sur hasta el punto de partida.

Incluye, además, el corredor cuyo eje parte de la intersección de la calle 93 con la carrera 42B1, tomando por la calle 96 hasta interceptar la carrera 45 con la calle 96. Las normas establecidas para dichas instalaciones es la siguiente:

Altura permitida será equivalente al número de pisos establecidos para los diferentes tipos de multifamiliares especificados en el presente artículo.

Retiros laterales y de fondo mínimos se establecerán así:

Para alturas equivalentes o inferiores al Tipo 1 = 3.00 metros

Para alturas equivalentes al Tipo 2 = 4.00 metros

Para alturas equivalentes al Tipo 3 = 5.00 metros

5.3.3. Análisis Actual.

En la actualidad el artículo 223 del Proyecto de Acuerdo incorpora una Sección 5° al interior del Capítulo 2° sobre el Sistema de Servicios Públicos, a la cual ha denominado: Componentes del Subsistema de Tecnologías de la Información y las Comunicaciones. Dicho artículo señala:

Los componentes del sistema de tecnologías de la información y las comunicaciones incluyen distintos tipos, entre otros, la telefonía básica conmutada, telefonía móvil o celular, internet, televisión y radio. Estos sistemas incluyen, para su desarrollo y correcto funcionamiento, entre otros elementos, terminales, postes, redes subterráneas y aéreas de comunicación (LAN, MAN, WAN, entre otras), cajas, cámaras, ductos, armarios, procesadores de telecomunicaciones, canales de comunicaciones, computadoras, y software para el control de las telecomunicaciones.

Igualmente, los sistemas de tecnologías de la información requieren para su desarrollo equipamientos del tipo: Sedes administrativas principales, Sedes administrativas descentralizadas, Centros de operaciones y mantenimiento, Oficinas de atención a usuarios, y, Bodegas de almacenamiento. Así como elementos de mobiliario urbano, los cuales se pueden localizar en espacios públicos.

Teniendo en cuenta lo anterior, el Artículo 226 reglamenta con posterioridad lo relativo al COMPONENTE DE TELEFONÍA MÓVIL O CELULAR. Al respecto el proyecto de Acuerdo señala:

Los sistemas de comunicaciones de telefonía móvil o celular se regularán por las normas nacionales sobre la materia³³ y en el territorio del Distrito de Barranquilla por lo señalado en el presente Acuerdo y en especial aplicará, entre otros, a los siguientes elementos:

- 1. Estaciones fijas, base o repetidoras.*
- 2. Equipos de control.*
- 3. Estaciones móviles.*
- 4. Las estaciones móviles o MS (Mobile Station).*
- 5. Las estaciones base o BS (Base Station).*
- 6. Los centros de conmutación de móviles o MSC (Mobile Station Center).*
- 7. Las centrales de telefonía pública conmutada o PSTN (Public Station Telephone Net).*
- 8. Las centrales de conexión a las redes públicas de datos.*
- 9. Torres autosoportadas, arriostradas o de retenidas o monopolos.*

Parágrafo. En caso de actualización de la tipología de tecnologías o la creación y desarrollo novedoso de otros elementos para este tipo de servicio público, se considerará incluido dentro del grupo de elementos aquí señalado, siempre y cuando cumpla con los aspectos y requerimientos técnicos mínimos exigidos para estas estructuras.

El Artículo 227 del Proyecto de Acuerdo señala de manera concreta los REQUERIMIENTOS PARA LOS COMPONENTES DE LA TELEFONÍA MÓVIL O CELULAR. Al respecto señala que, en la planificación de las instalaciones de telefonía móvil o celular, sus titulares y prestadores del servicio deberán desarrollar los siguientes criterios para su localización en el territorio:

- 1. La ubicación, características y condiciones de funcionamiento de los elementos para el desarrollo de la telefonía móvil o celular deben minimizar los niveles de exposición del público en general a las emisiones radioeléctricas con origen tanto en éstas como, en su caso, en los terminales asociados a las mismas, manteniendo una adecuada calidad del servicio. (Las subrayas son nuestras)*
- 2. En el caso de instalación de estaciones radioeléctricas en cubiertas de edificios de oficinas y comercios, los titulares de instalaciones radioeléctricas procurarán, siempre que sea*

³³ La norma nacional sobre la materia es el Decreto 195 de 2005 expedido conjuntamente por el Ministerio de Comunicaciones y el de Ambiente, Vivienda y Desarrollo Territorial. Decreto polémico en la medida en que constituye una reglamentación bastante laxa.

posible, instalar el sistema emisor de manera que el diagrama de emisión no incida sobre el propio edificio, terraza o ático. (Las subrayas son nuestras)

3. Las estaciones de telecomunicaciones inalámbricas no se permitirán en un radio menor a trescientos (300) metros de otras estaciones de telecomunicaciones del mismo u otro operador en zonas de uso residencial. Se podrán instalar en el mismo punto compartiendo la infraestructura de soporte.
4. Las estaciones de telecomunicaciones instaladas en edificaciones hasta cinco (5) pisos, deben desarrollar la mimetización de la misma, de acuerdo con los parámetros señalados en el documento técnico de soporte, conservando las condiciones urbanísticas del sector.
5. La instalación y el funcionamiento de las antenas y estructuras de telefonía móvil o celular deberán observar la normativa vigente en materia de exposición humana a los campos electromagnéticos, entre otras, medidas de protección sanitaria frente a emisiones radioeléctricas, y en particular, no podrán establecerse nuevas instalaciones o modificar las existentes cuando de su funcionamiento conjunto pudiera suponer la superación de los límites de exposición establecidos en la normativa aplicable.

Hay que dejar en claro que los subrayados son nuestros. Ahora bien, en relación con este artículo es necesario hacer varios comentarios:

El primero es que el numeral 1 del artículo establece un mandato de minimizar los niveles de exposición del público en general a las emisiones radioeléctricas, sin embargo, de inmediato, el numeral 2° señala que es posible instalar estaciones radioeléctricas **en cubiertas de edificios de oficinas y comercios**. No es secreto que la población activa laboralmente pasa más tiempo en sus oficinas o en el comercio que en sus domicilios, por lo que es necesario adoptar medidas para evitar la exposición prolongada a las ondas de antenas ubicadas en las cubiertas.

Por su parte, el numeral 5° del artículo en comento señala que, la instalación y funcionamiento de las antenas y estructuras de telefonía móvil o celular deberán observar la normativa vigente en materia de exposición humana a los campos electromagnéticos.

Precisamente, el Decreto 195 de 2005 lo que explica es que las consecuencias nocivas de los campos electromagnéticos se dan por la exposición continua a una fuente de este tipo. De lo anterior se desprende que la ubicación de estas antenas en azoteas, cubiertas y demás,

constituye una exposición permanente que puede ser nociva si no se toman medidas adicionales.

El artículo 228 del Proyecto de Acuerdo trata precisamente, lo relativo a la UBICACIÓN DE LA INFRAESTRUCTURA PARA TELEFONÍA MÓVIL O CELULAR. Al respecto señala que en todos los casos, las estructuras requeridas para el funcionamiento de las telecomunicaciones celulares o móviles deberán cumplir con ciertos parámetros para su ubicación o localización específica, como son los siguientes:

1. *En zonas residenciales se permitirá la instalación de estructuras a una distancia medida de eje a eje de estructura mínimo de trescientos (300) metros.*
2. *Se permite la instalación de este tipo de infraestructura en elementos del mobiliario urbano de propiedad del Distrito, localizados en el espacio público, mediante licencia de intervención de espacio público y con la contraprestación económica definida por la entidad competente.*
3. *En polígonos distintos a residenciales, se podrá instalar estas estructuras a una distancia medida de eje a eje de estructura mínimo de cien (100) metros.*
4. *Se prohíbe la instalación de antenas y/o estructuras para telecomunicación celular o móvil sobre las terrazas y/o azoteas de edificaciones de vivienda o con usos mixtos que incluyan vivienda.*

Parágrafo 1. La Secretaría de Planeación, en conjunto con la Secretaría de Control Urbano y Espacio Público, serán responsables de realizar el levantamiento de las antenas, postes y estructuras complementarias que sirvan de soporte para el desarrollo de esta tecnología en los siguientes seis (6) meses posteriores a la expedición del presente Acuerdo.

Un aspecto positivo del artículo 228 del Proyecto de Acuerdo es que prohíbe expresamente la instalación de antenas y/o estructuras para telecomunicación celular o móvil sobre las terrazas y/o azoteas de edificaciones de vivienda o con usos mixtos que incluyan vivienda, pero no prohíbe expresamente la colocación de estructuras en las zonas residenciales.

En todo caso, el artículo 232 establece las PROHIBICIONES PARA LA INFRAESTRUCTURA DE TELEFONÍA CELULAR O MÓVIL en el siguiente sentido:

1. *Su localización en inmuebles de conservación arquitectónica y edificaciones con especial interés por su configuración arquitectónica.*
2. *Se prohíbe la localización de publicidad sobre la estructura de soporte de la antena y por supuesto, de la antena misma.*
3. *No se permite su instalación en: Aislamientos de frente o antejardín, zonas de retiro lateral o retiro posterior de las edificaciones, o entre aislamientos de las edificaciones de un mismo proyecto,*
4. *En los casos que se opte por la utilización de las instalaciones sobre azotea, se ubicará donde la edificación existente así lo permita. Los anclajes, si los hubiera, se emplazarán dentro del predio, cumpliendo con las condiciones de seguridad constructiva respecto a la medianera. En ningún caso podrá interferir en áreas de emergencia o de helipuertos, áreas de acceso de equipos de ascensores, ni la salida a terrazas u obstaculizar ductos.*

Por su parte, el artículo 235 señala que la ubicación de una antena debe tramitar solicitud de LOCALIZACIÓN E INSTALACIÓN, la cual debe reunir los siguientes requisitos:

1. *Nombre del propietario y constructor responsable.*
2. *Dos juegos (2) de planos arquitectónicos en el que aparezca la instalación especial a Escalas 1:50 ó 1:100.*
3. *Poder debidamente otorgado cuando el solicitante sea diferente del propietario.*
4. *Acta de aceptación de la Asamblea de copropietarios para efectuar la adición, cuando el inmueble este sometido al régimen de propiedad horizontal.*
5. *Estudio técnico-estructural para cada caso en particular.*
6. *Programa y tipo de mantenimiento previsto.*
7. *Para el caso de antenas ubicadas en lotes o edificaciones en urbanizaciones desarrolladas deberá presentarse la correspondiente autorización de los vecinos del sector.*

5.3.4. Recomendaciones

- A pesar de los asuntos positivos que incorpora la propuesta de Acuerdo en lo relativo a la prohibición de colocar antenas en viviendas, se recomienda volver al esquema de una zona homogénea que permita la fluidez de las comunicaciones y e impida la proliferación de antenas en cualquier parte de la ciudad.
- Pensando en la competitividad de la ciudad, se recomienda desarrollar clusters de telecomunicaciones ubicados estratégicamente y donde las empresas y empresarios puedan compartir costos que les ayuden a ser más rentables y eficientes sus negocios.

- El Proyecto de Acuerdo debe establecer reglas claras y específicas relativas a la posibilidad de ubicar antenas de comunicaciones en techos y cubiertas de edificios de oficinas y comercios. Allí deben existir medidas adicionales de protección a los trabajadores y consumidores.

5.4. CAPITULO ESPECIAL SOBRE ASPECTOS LEGALES GENERALES DEL POT

Por último, dentro de los capítulos especiales presentados en este documento, es necesario dedicar algunas líneas a varios asuntos legales que deben ser tomados en cuenta de cara a la posible expedición del POT de la ciudad.

Sin duda, atender estos requerimientos es imperioso, pues de lo contrario, la propuesta de POT podría verse afectada por decisiones legales y judiciales.

5.4.1. Expediente urbano.

El artículo 112 de la Ley 388 de 1997 señala que el expediente urbano es requisito indispensable para la presentación de los diagnósticos, la definición de políticas y la formulación de los planes, programas y proyectos en relación con el ordenamiento del territorio. Este artículo lo señala de la siguiente forma:

Artículo 112º.- Expediente urbano. Con el objeto de contar con un sistema de información urbano que sustente los diagnósticos y la definición de políticas, así como la formulación de planes, programas y proyectos de ordenamiento espacial del territorio por parte de los diferentes niveles territoriales, los municipios y distritos deberán organizar un expediente urbano, conformado por documentos, planos e información georreferenciada, acerca de su organización territorial y urbana.

Teniendo en cuenta que la Administración Distrital ha aceptado públicamente no contar con un expediente urbano, pero sí con más de 400 documentos técnicos, es necesario realizar una declaración explícita en el cuerpo del POT señalando esos documentos que sirvieron de base para la toma de decisión.

5.4.2. Consultas vinculantes

Este Grupo de trabajo ha llevado a cabo la revisión de la propuesta de POT (hasta los primeros días del mes de septiembre de 2013), sin conocer los resultados de las consultas vinculantes ante la Autoridad Ambiental Competente, el Consejo Territorial de Planeación y la concertación

con el Área Metropolitana en lo relacionado con las formulación del Plan Estratégico Metropolitano de Ordenamiento Territorial (Art. 22 de la Ley 1725 de 2013).

El artículo 24 de la Ley 388 de 1997 señala, de manera explícita, que una vez realizadas las consultas, los resultados de dichas consultas deben ser incorporados al cuerpo de la propuesta, y lo más importante, deben ser conocidos.

5.4.3. Concertación ciudadana.

Precisamente, en relación con el punto anterior es necesario señalar, que los interesantes y bien coordinados Foros organizados por la Alcaldía Distrital junto al Diario El Herald, a pesar de la importancia del espacio abierto para la ciudadanía, no cumplen por sí solos, con la necesaria concertación ciudadana que exige la Ley. Los artículos 4 y 24 de la Ley 388 de 1997, exigen otras circunstancias diferentes:

Artículo 4º.- Participación democrática. En ejercicio de las diferentes actividades que conforman la acción urbanística, las administraciones municipales, distritales y metropolitanas deberán fomentar la concertación entre los intereses sociales, económicos y urbanísticos, mediante la participación de los pobladores y sus organizaciones.

Esta concertación tendrá por objeto asegurar la eficacia de las políticas públicas respecto de las necesidades y aspiraciones de los diversos sectores de la vida económica y social relacionados con el ordenamiento del territorio municipal, teniendo en cuenta los principios señalados en el artículo 2 de la presente Ley.... (Las subrayas son nuestras).

Numeral 4 Art. 24º Ley 388 de 1997:

Durante el período de revisión del plan por la Corporación Autónoma Regional, o la autoridad ambiental correspondiente, la Junta Metropolitana y el Consejo Territorial de Planeación, la administración municipal o distrital solicitará opiniones a los gremios económicos y agremiaciones profesionales y realizará convocatorias públicas para la discusión del plan, incluyendo audiencias con las juntas administradoras locales, expondrá los documentos básicos del mismo en sitios accesibles a todos los interesados y recogerá las recomendaciones y observaciones formuladas por las distintas entidades gremiales, ecológicas, cívicas y comunitarias del municipio, debiendo proceder a su evaluación, de acuerdo con la factibilidad, conveniencia y concordancia con los objetivos del plan. Igualmente pondrán en marcha los mecanismos de participación comunal previstos en el artículo 22 de esta Ley.

5.4.4. Revisión general o revisión extraordinaria?

De acuerdo con la memoria justificativa de la propuesta de POT, el artículo 62 del Acuerdo 003 de 2007 (por el cual se realizó la revisión al POT original del año 2000), señala haber modificado la vigencia original incorporada en el Decreto 0154, la cual era a 20 años.

La memoria justificativa dice explícitamente que el citado artículo del Acuerdo 003 modificó al 39 del Decreto 0154 de 2000, en donde se alojaba la vigencia. Sin embargo, al revisar el artículo 39 del Decreto 0154 vemos que su objeto es regular los EQUIPAMIENTOS BÁSICOS PARA PARQUES:

ARTÍCULO 39. EQUIPAMIENTO BÁSICO PARA PARQUES. El equipamiento básico para parques consta de lo siguiente:

1 Área para juegos infantiles

2 Área para actividades pasivas para jóvenes y adultos

3 Área para recreación activa para jóvenes y adultos

4 Canchas deportivas (fútbol, béisbol, etc.)

5 Senderos peatonales articulados con zonas arborizadas, jardines, espejos de agua, etc.

Esté componente debe ocupar, como mínimo, el 30% del área total del parque.

6 Zona para actividades sociales y culturales como exposiciones y concursos al aire libre, festivales de grupos folklóricos, concursos musicales, reuniones comunitarias. Podrá incluir, en recintos cerrados, espacios para biblioteca infantil y, eventualmente, instalaciones para conchas acústicas. Los parques de escala distrital (iguales o superiores a 50.000 m²) podrán disponer de instalaciones culturales más complejas, dentro de las que se incluyen: auditorios, museos, cinematecas, teatro, parque de diversiones, entre otros aspectos. Además, conjuntos ceremoniales, centros de ferias y convenciones, miradores. Este tipo de equipamiento se considera como Equipamiento Superior.

7 Servicios complementarios: estacionamientos, ventas estacionarias y ambulantes (flores, frutas, comestibles – no preparados en el sitio -, revistas, periódicos, cajero automático), terrazas – cafeterías, servicios públicos, baños públicos, depósito de basuras, señalización y cerramientos, seguridad ciudadana, paraderos de buses (en caso de estar ubicado sobre vías principales), teléfonos públicos, entre otros

8 Plazas y Monumentos

Así mismo, cuando se analiza el artículo 4° del Decreto 404 de 2008, por medio del cual se compilan las normas del POT de la ciudad, vemos que no hace alusión a una supuesta modificación por parte del Acuerdo 003 de 2007 al Decreto 0154. En su nomenclatura aparece como si no lo hubiese tocado:

ARTICULO 4º. OBJETO. El ordenamiento físico del territorio del Distrito Especial, Industrial y Portuario de Barranquilla tiene por objeto complementar la planificación económica y social contenida en el correspondiente Plan de Desarrollo del Distrito, y racionalizar las intervenciones sobre el territorio y orientar su desarrollo y aprovechamiento sostenible durante los próximos 20 años, es decir, hasta el año 2020. (DECRETO 154 DE 2000. ARTICULO 3.)

La anterior situación generaría una disyuntiva en relación con el tipo de revisión que debe hacerse al POT vigente, pues si su vigencia está activa, no procede una revisión general, sino extraordinaria, en la cual el procedimiento y la metodología son diferentes.

Es necesario clarificar esta situación.

5.4.5. Guía Metodológica del MVDT

Otro aspecto legal (y técnico a la vez) a resaltar es, que la revisión del POT 2012 no tuvo en cuenta la Guía Metodológica No. 2 expedida por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial para llevar cabo su proceso. Esto debe ser revisado y ajustado.

5.4.6. Decreto 879 de 1998

El Decreto 879 de 1998, reglamentario de la Ley 138 de 1997 para la formulación de los POT, establece una forma concreta de presentar la información en el Proyecto de Acuerdo. Al revisar el orden en el que está presentada la información en esta propuesta, vemos que no sigue la nomenclatura establecida por el Decreto.

5.4.7. Zona en litigio con Puerto Colombia.

El Plan de Ordenamiento Territorial de Colombia no puede tomar decisiones sobre una zona de disputa, y que tiene aún por resolver recursos pendientes. De hecho, el primer recurso fue fallado a favor del Municipio de Puerto Colombia, por lo que la recomendación es abstenerse de tomar decisiones e incorporar disposiciones sobre este territorio.

5.4.8. Cambio en la División Político-Administrativa

El POT no es el instrumento jurídico adecuado para realizar un cambio en la División Político Administrativa del Distrito. No pueden ser aparejadas visiones de ese tipo con la de ordenación de los usos del suelo. Bajo ese entendido, se han configurado localidades con una composición heterogénea que dificultarían, antes de mejorar, la gestión del Gobierno Local. Se recomienda no adoptar esta modificación a través de este instrumento.

5.5. CAPÍTULO ESPECIAL SOBRE ACCESIBILIDAD DE PERSONAS CON DISCAPACIDAD

5.5.1. Introducción

En relación con las acciones para lograr la plena accesibilidad de las personas con discapacidad en el espacio físico de la ciudad, la propuesta de POT contempla aspectos varios que merecen ser destacados. Viendo la forma en la cual fue incorporado el tema, el riesgo que se corre es que no se cumpla con lo establecido, tal como ocurrió con el POT anterior.

Los artículos están alojados en su mayoría en el Estatuto Urbano (Libro IV), aunque hubiese sido deseable ver una referencia al tema en los objetivos generales de la Visión de Ciudad.

5.5.2. Las referencias al asunto

Al analizar la propuesta de Acuerdo observamos que la palabra “accesibilidad” se encuentra en varios artículos sin tener una clara definición e integración del concepto en el glosario de términos al cual pudiera el lector remitirse. Lo anterior se puede observar en los artículos: 7. *Una ciudad segura y bien administrada*; 25. *Objetivos del sistema de movilidad*; 84. *Objetivos del sistema de espacio público*; 145. *Vías arterias*; 148. *Vías locales*; 164. *Sistemas de transporte en tecnologías modos alternativos*; 173. *Intercambiadores de transporte individual público y privado*, entre otros.

A pesar del breve recuento anterior, es menester detenerse en algunos de los artículos en concreto.

El artículo 173 de la propuesta de Acuerdo hace alusión al principio de *accesibilidad universal*, el cual ha sido tratado en múltiples reuniones, informes y documentos por la Organización de las Naciones Unidas, atendiendo los llamados de las personas con discapacidad. Éste propende por una accesibilidad plena teniendo como referencia las interacciones de las personas con limitaciones y su entorno; en ese sentido, para que Barranquilla pueda cumplir con dicho propósito, debe iniciar estudios para reconocer el contexto social de las personas con

discapacidad, considerar la situación vivida por estas, tener en cuenta su edad, así como factores culturales; todas exigencias para poner en marcha un plan como el que se propone.

Una segunda alusión concreta al tema la encontramos en el art. 189 de la propuesta de Acuerdo, el cual establece lo relacionado con las condiciones para el desarrollo de la Red Vial Peatonal. Este artículo señala en su numeral 1, entre otros asuntos, que la red vial peatonal tiene como principio para su diseño a la accesibilidad y, que en ese sentido, el espacio debe estar habilitado por igual para todos.

Núm. 1. Diseño. La red peatonal en su totalidad deberá ser diseñada bajo el principio de accesibilidad, según el cual el espacio debe ser utilizado por todos en igualdad de condiciones, o de lo contrario en condiciones equivalentes con escaleras, vados y rampas, texturas, señalización e iluminación, evitando las complejidades innecesarias, en procura de accesos directos y recorridos cortos; todo con el propósito de garantizar que el espacio sea apto para todos los usuarios, en especial el peatón con movilidad reducida y/o cualquier tipo de discapacidad, así como niños y niñas. (Las subrayas son nuestras).

Por su parte, el párrafo 1 de este artículo establece que, en todos los casos, la variedad de limitaciones físicas será una de las principales variables para determinar parámetros válidos en el campo de la supresión de las barreras físicas, para ello habrá que establecer grupos con condiciones similares mínimas y respuestas en diseño, materiales, perfil y mobiliario que contemple todas las variedades.

Por último, el párrafo 2 añade que lo anterior, deberá ser tenido en cuenta de manera prioritaria para la expedición del Manual del Espacio Público de Barranquilla.

Atendiendo el principio de *accesibilidad universal*, una tercera referencia concreta la encontramos en lo relacionado con el diseño de los parques (artículo 263), el cual establece la necesidad de garantizar la accesibilidad vehicular y peatonal de las personas con alguna discapacidad.

Más adelante, en el art. 469 de la propuesta de Acuerdo, se establece un artículo específico sobre las *Normas para Discapacitados*.

La primera idea que viene a la mente tiene que ver con la necesidad de reemplazar el lenguaje discriminatorio utilizado, de *Discapacitados a Personas con Discapacidad*, atendiendo de esta manera a la Convención de las Naciones Unidas para las personas con discapacidad.

Entrando en el detalle del artículo, éste señala que todas las edificaciones, sin excepción, deberán cumplir con las normas nacionales para accesibilidad e integración de los discapacitados. A renglón seguido, enumera un conjunto de leyes y decretos que deben ser respetados.³⁴ Debemos señalar es necesario actualizar el elenco normativo incorporado, pues hay normas recientes, como las leyes 1287 de 2009 o el Decreto 1539 de 2005, así como con diversas sentencias de las altas Cortes, que son importantes.

Por su parte, el art. 470 de la propuesta de Acuerdo refiere al *cumplimiento de las Normas técnicas o lcontec*. De acuerdo con lo anterior, las edificaciones que se construyan deben que buscar el mejoramiento de la calidad urbanística y arquitectónica, mediante el cumplimiento de normas técnicas y de calidad. Del listado de normas que inserta el artículo destacan en primer lugar las referidas a la Accesibilidad de las personas al medio físico.³⁵

El párrafo 2 del artículo señala que la entidad competente para hacer el seguimiento, control y vigilancia del cumplimiento de las normas durante el proceso de construcción de las edificaciones y las demás que garanticen su buen funcionamiento, será la Secretaría de Control Urbano y Espacio Público o entidad que haga sus veces

Un tercer referente lo encontramos en el 473, el cual incorpora las denominadas *Condiciones de Funcionalidad*. De acuerdo con el artículo, todas las edificaciones nuevas o que proyecten

³⁴ 1. Ley 361 de 1997 “Ley de Discapacidad”, por la cual se establecen mecanismos de integración social de las personas con limitación y se dictan otras disposiciones. 2. Ley 715 de 2001, “por la cual se dictan normas orgánicas en materia de recursos y competencias...”, que tiene incidencia en el tema del manejo de la discapacidad, determina las responsabilidades que tiene la Nación y las entidades territoriales, departamentales y municipales en la formulación y ejecución de los planes, programas y proyectos de los sectores de educación, salud en correspondencia con lo determinado en la Ley 100 de 1993 y 115 de 1994; y en los denominados “otros sectores”, entre los cuales están transporte, deporte y recreación, cultura, prevención y atención a grupos vulnerables. 3. En todo caso, todas las edificaciones deberán dar cumplimiento a las disposiciones de la Resolución 14861 del 4 de Octubre de 1985 expedida por el Ministerio de Salud, sobre normas para la protección, seguridad, salud y bienestar de las personas en el ambiente y en especial de los discapacitados. 4. Ley 12 de 1987, la cual suprime algunas barreras arquitectónicas y se dictan otras disposiciones.

³⁵ Son las normas NTC 4139, 4140, 4141, 4142, 4144 y 4201 de 1997; 4143, 4145, 4279 y 4349 de 1998; 4902 y 4904 de 2000; 4143 de 2004; 4140 y 4144 de 2005, 4774 de 2007,

modificaciones, ampliaciones o adecuaciones deberán contar con espacios cuyas dimensiones, disposición de espacios y dotación de instalaciones, faciliten las actividades y funciones del edificio en orden al bienestar de las personas que lo habiten o utilicen. Así mismo, establece que las edificaciones darán cumplimiento a las normas vigentes de carácter nacional o distrital sobre eliminación de barreras arquitectónicas para permitir la movilidad y comunicación de las personas con movilidad reducida. (Subrayas nuestras).

El art. 588 es otro de los referentes, éste señala lo relacionado con las normas específicas para *instalaciones de estacionamientos para vehículos automotores o parqueaderos desarrollados en predios privados*. Al respecto indica que los estacionamientos podrán desarrollarse en edificaciones diseñadas para tal fin y estar construidos en sótanos, semisótanos y/o en edificaciones especializadas en altura, mientras sigan ciertos lineamientos. Dentro del cúmulo de lineamientos establecidos aparecen los relativos a la accesibilidad. En particular, el numeral 17 establece que:

Núm. 17. Toda edificación debe garantizar como mínimo un porcentaje equivalente al tres por ciento (3%) del total de estacionamientos habilitados para discapacitados y en ningún caso, podrá cumplirse con menos de un (1) espacio habilitado por cada quince (15) celdas o menos, debidamente señalizado con el símbolo gráfico de accesibilidad.

El art. 639 incorpora la figura de los *Parques Industriales*, establecidos como su nombre lo indica, para usos industriales en diferentes escalas, dentro del suelo de urbano, suburbano y de expansión. Para ubicar este tipo de parque se exigen una serie de requisitos, entre los que están los relacionados con parqueos para las personas con limitaciones. Al respecto, éste indica:

Núm. 4. Estacionamientos: Adicional al requerimiento de estacionamientos exigidos por los usos al interior de los parques industriales, deberán disponerse de áreas de estacionamientos de vehículos livianos y pesados en un mínimo del diez por ciento (10%) del área total del terreno, concentrada o distribuida racionalmente y estratégicamente en la urbanización en dos áreas de 5% cada una. En ellas deberán contemplarse los parqueos para discapacitados.

Pero sin duda, los artículos que mayores referencias incorporan al respecto están a partir del art. 648, en lo concerniente a la *Reglamentación para Zonas Municipales*, en las cuales es necesario

tener en cuenta varios aspectos, entre los que destaca el establecido en los numerales 7, 8 y 10 en particular: En estos tres numerales se tocan aspectos relacionados con rampas para personas con limitaciones o desniveles en positivo cuando alguna persona con limitaciones lo requiera.

7. Los andenes deben ser continuos en sentido longitudinal y transversal, paralelos a la vía sin generar obstáculos con los predios colindantes, salvo los desniveles o rampas para garantizar el acceso a los discapacitados; los accesos vehiculares o peatonales en ningún caso deben de implicar cambio en el nivel del andén. Las rampas de acceso vehicular a los predios no pueden estar dentro de las franjas del andén, deben estar libres de cualquier tipo de arborización, vegetación u otro tipo de construcción; la franja de mobiliario urbano y/o protección ambiental serán las previstas y establecidas dentro del (MEPBQ).

8. La accesibilidad a los andenes también debe responder a las personas con algún tipo de discapacidad, contar con los desniveles para las personas con movilidad reducida, materiales especiales para las personas con problemas visuales establecidos por las normas vigentes sobre la accesibilidad al medio físico para las personas con discapacidad.

10. Para salvar la diferencia entre el nivel de la calzada y el del andén para el acceso de peatonal o personas con movilidad reducida, se podrá construir una rampa al borde del sardinel que no sobrepase el ancho de la franja ambiental y/o de amoblamiento, en un material antideslizante, diferenciados en textura y color, el ancho mínimo total será de 1,60 metros, con una pendiente máxima de 12% de longitud y máxima de 2% transversal.

El art. 673 toca lo relativo al manejo de las zonas duras en los parques, y en ese sentido se señala que en cualquier de sus escalas, para todos los parques, el manejo de zonas duras también tendrá en cuenta a las personas con algún tipo de limitación o discapacidad. Al igual que el artículo anterior, tres numerales hacen explícita esta situación:

En el numeral 3 se señala que las zonas duras deberán garantizar la permeabilidad, con el propósito de disminuir el volumen de escorrentía pluvial, con la utilización de materiales adecuados sin afectar su uso y accesibilidad, manteniendo la continuidad peatonal y en especial cumpliendo con los requerimientos para personas con movilidad reducida.

El numeral 7 establece que las dimensiones de las circulaciones variarán de acuerdo a la demanda peatonal, como regla general no deben ser menores a 2.00 metros de ancho y cumplirán con los requisitos técnicos para personas con movilidad reducida y/o discapacidades físicas.

Por último, el numeral 13 asienta en el texto, que todo parque que supere los 2.500 mts² deberá disponer de estacionamientos equivalentes a 1 unidad de estacionamiento por cada 200 mts² del área total del parque. Por cada 20 unidades de estacionamientos se debe considerar una celda especial para discapacitados y en el caso donde el requerimiento sea menor a 20 unidades, por lo menos dos (2) de las celdas propuestas deberán cumplir con las normas de accesibilidad a la población discapacitada.

El art. 685. (Libro IV, Estatuto Urbano), complementa las disposiciones relativas a las zonas municipales, y en particular, señala lo relacionado con el diseño y su construcción. Para lo anterior, establece una serie de requerimientos mínimos, entre los cuales sobresalen la incorporada en los numerales 6 y 7:

6. Los andenes o franjas de circulación peatonal deben ser en superficie dura, antideslizante y continua que garanticen la libre y segura movilidad de las personas; por el centro de la franja de circulación debe detallar una franja táctil, superficie especial para las personas que presentan discapacidad visual o sensorial. Preferentemente en materiales porosos que disminuyan los niveles de impermeabilización del suelo y permitan la filtración de escorrentías pluviales.

7. Las zonas municipales deben ser continuas en sentido longitudinal y transversal, paralelas a las vías sin generar obstáculos con los predios colindantes, salvo los desniveles o rampas para garantizar el acceso a los discapacitados; los accesos vehiculares o peatonales en ningún caso deben de implicar cambio en el nivel del andén.

5.5.3. Anotaciones finales y sugerencias.

Sin duda la propuesta de POT establece disposiciones generales en relación con la accesibilidad al suelo urbano de personas con discapacidades o limitaciones. Si bien hay un elenco de prescripciones normativas, nos parece que es el mínimo necesario en este tipo de instrumentos.

De esta manera, se sugiere llevar a cabo grupos focales con esta población, que está muy bien organizada, para incorporar al próximo Manual de Espacio Público, los aspectos concretos y detalles que se requieren para la plena inclusión de todos al territorio de la ciudad. En ese sentido, se solicita incluir de manera explícita un artículo en el cual se señale que para la redacción de este capítulo en el Manual de Espacio Público se tendrá en cuenta la voz de las personas con limitaciones al momento de tomar decisiones.

Respecto al próximo Manual de Espacio Público, es necesario que especifique de manera clara y detallada cómo será, de qué manera será la accesibilidad de las personas con discapacidad.

En primer lugar, pues al parecer la propuesta del POT da a entender que la accesibilidad será orientada hacia las personas con limitaciones físicas tangibles, desconociendo a aquellas con discapacidades no propiamente de carácter físico tangible, como es el caso de las personas con discapacidad visual y auditiva.

En segundo lugar, es necesario que el Manual de Espacio Público que se expida, señale de manera concreta las definiciones y detalles técnicos sobre aspectos generales y de importancia, como por ejemplo, quiénes se consideran personas con discapacidad, qué tipo de accesibilidad se promueve, qué tipo de señalizaciones auditivas, visuales y demás señales de acceso habrán; además del tipo de materiales que serán empleados en los pisos, dimensiones de las escaleras, niveles de los bordes y andenes, dimensiones de puertas, etc.

En Barranquilla y otras muchas ciudades del país se han realizado obras para mejorar accesibilidad, la mayoría a través del Programa de Ciudades Amables del Gobierno Nacional, sin embargo, todo aquello que se ve como un avance es, a decir de las personas con discapacidad, un obstáculo más. En vez de integrarlos, los está separando: rampas con mucha pendiente,

suelos deslizantes, materiales deteriorados, etc. Es necesario dignificar las condiciones de vida de estas personas, eso es equidad e inclusión, como sugiere la visión de ciudad.

6. REFERENCIAS BIBLIOGRÁFICAS

- Alcaldía de Barranquilla. (2013). Revisión Plan de Ordenamiento Territorial 2012 – 2032. (2012), Documento Técnico de Soporte, Barranquilla: Secretaría de Planeación del Distrito de Barranquilla.
- Alcaldía de Barranquilla. (2013). Revisión, Plan de Ordenamiento Territorial 2012 – 2032, Documento de Seguimiento y Evaluación, Barranquilla: Secretaría de Planeación del Distrito de Barranquilla.
- Alcaldía de Barranquilla. (2013). Revisión, Plan de Ordenamiento Territorial 2012 – 2032, Proyecto de Acuerdo Final, Barranquilla: Secretaría de Planeación del Distrito de Barranquilla.
- Cepeda Emiliani, L. (2011). Los sures de Barranquilla: La distribución espacial de la pobreza. *Documentos de Trabajo sobre Economía Regional-Banco de la República-Cartagena*, 142, 31
- Departamento Nacional de Planeación. (2012). Política Nacional de Espacio Público, Bogotá: Consejo Nacional de Política Económica y Social República de Colombia, Conpes 3718
- Herrera, Aleksey (2005). Conflictos urbanísticos en Barranquilla. En: Revista de Derecho No. 23. Universidad del Norte. Barranquilla, Colombia. Págs. 69-87
- Martínez Moré, Orlando, Vargas Tovar, Yalmar (2013) El espacio público en la revisión del Plan de Ordenamiento Territorial 2012 – 2032 del Distrito de Barranquilla. Documento elaborado por los autores como requisito final para aprobar la asignatura: Aspectos Jurídicos y Ambientales. Maestría en Urbanismo y Desarrollo Territorial, Universidad del Norte.
- Ministerio de Ambiente, Vivienda y Desarrollo Territorial. (2005). Guía Metodológica 2, Revisión y Ajustes de Planes de Ordenamiento Territorial, Bogotá: Grupo de Comunicaciones MAVDT
- Ministerio de Ambiente, Vivienda y Desarrollo Territorial. (2005). Guía Metodológica 4, Mecanismos de Sostenibilidad y Financiación del Espacio Público, Bogotá: Grupo de Comunicaciones MAVDT
- Pineda, Saúl (2009). Ciudad - región global: una perspectiva de la gobernanza democrática territorial. Recuperado el 29 de julio de http://www.urosario.edu.co/urosario_files/8a/8a18e124-d8ac-4703-b790-7187280865f5.pdf
- Sassen, Saskia. (1996) Cities and Communities in the Global Economy. En Brenner, N. y R. Keil, (Comp). The Global Cities Reader. Routledge, 82-89

- Scott, Allen (1998). Regions and the world economy. The coming shape of global production, competition, and political order. Oxford University Press
- Sepúlveda, Leandro (2001). Estudios y perspectivas: Construcción regional y desarrollo en la economía de la globalidad. Oficina de la CEPAL en Buenos Aires.
- Velásquez, C. (2012). Ciudad y Desarrollo Sostenible, Barranquilla: Universidad del Norte
- World watch Institute (2007). Our Urban Future. World Watch Institute/Norton Company. New York, USA. Págs.250