

Política General de Ordenamiento Territorial

 Propuesta final. Documento técnico y normativo para la elaboración

de la Política General de Ordenamiento Territorial

Bogotá D.C.

COLOMBIA

Abril, 2019

Con el apoyo de la

ii

EQUIPO DE FEDESARROLLO

iii

TABLA DE CONTENIDO

1 INTRODUCCIÓN .. 7

2 DIAGNÓSTICO .. 10

2.1 LA CONSTRUCCIÓN DEL DIAGNÓSTICO ..10
2.2 DEBILIDAD INSTITUCIONAL ..11
2.2.1 Descoordinación entre niveles de gobierno ..12
2.2.2 Desarticulación entre sectores en el nivel central ...12
2.2.3 Insuficiencia del arreglo institucional ...14
2.3 AUSENCIA DE UNA AGENDA ESTRATÉGICA ..14
2.3.1 Descoordinación para responder a los desequilibrios territoriales y brechas

socioeconómicas ...16
2.3.2 Debilidad de las relaciones funcionales entre el campo y la ciudad ..19
2.3.3 Falta de complementariedad entre los aglomerados urbanos del sistema de ciudades21
2.4 INEFICACIA EN LA IMPLEMENTACIÓN ...22
2.4.1 Instrumentos sectoriales de la nación sin articular ...22
2.4.2 Fragilidad en el financiamiento para el OT ...25
2.4.3 Inexistencia de mecanismos para resolver los conflictos del ordenamiento territorial25

3 AJUSTE INSTITUCIONAL... 28

3.1 SISTEMA DE ORDENAMIENTO TERRITORIAL. ...28
3.1.1 Consejo Superior de Administración para el Ordenamiento del Territorio...................................29
3.1.2 Comités ...34
3.2 GOBERNANZA MULTINIVEL ...36
3.2.1 Nación ...37
3.2.2 EAT entre departamentos ..38
3.2.3 Departamentos ...40
3.2.4 EAT entre municipios ..41
3.2.5 Municipios ..42

4 ESTRATEGIA TERRITORIAL ... 44

4.1 LINEAMIENTOS TERRITORIALES..45
4.1.1 Sistema de ciudades ...45
4.1.2 Vínculos urbano-rurales ...47
4.1.3 Territorios rurales ..49
4.2 DETERMINANTES DE SUPERIOR JERARQUÍA ..50
4.3 Lineamientos sectoriales ...59
4.4 LINEAMIENTOS PARA LOS TERRITORIOS ESPECIALES ...64
4.4.1 Fronteras. ..64
4.4.2 Ecosistemas de importancia global ...66
4.4.3 Territorialidades de grupos étnicos. ..68

5 MECANISMOS DE IMPLEMENTACIÓN 70

5.1 CARGAS Y BENEFICIOS SUPRAMUNICIPALES E INCENTIVOS70
5.1.1 Generación de recursos propios ...75
5.1.2 Inversión concurrente ..76
5.1.3 Racionalización de los POT ..77
5.2 RESOLUCIÓN DE CONFLICTOS EN ORDENAMIENTO TERRITORIAL78

iv

6 BIBLIOGRAFÍA .. 81

ABREVIATURAS

PGOT Política Nacional de Ordenamiento Territorial

GN Gobierno Nacional

DNP Departamento Nacional de Planeación

MADS Ministerio de Ambiente y Desarrollo Sostenible

MVCT Ministerio Vivienda, Ciudad y Territorio

DANE Departamento Administrativo Nacional de Estadística

IGAC Instituto Geográfico Agustín Codazzi

UPRA Unidad de Planificación Rural y Agropecuaria

CRA Corporación Autónoma Regional

OCDE Organización para la Cooperación y el Desarrollo Económicos

COT Comisión de Ordenamiento Territorial

CEI Comité Especial Interinstitucional

SOT Sistema de Ordenamiento Territorial

CSAOT Consejo Superior de Administración del Ordenamiento Territorial

CROT Comisión Regional de Ordenamiento Territorial

CTP Consejo Territorial de Planeación

RAP Región Administrativa de Planificación

SINA Sistema Nacional Ambiental

CCO Comisión Colombiana de Océanos

AAU Autoridades Ambientales Urbanas

LOOT Ley Orgánica de Ordenamiento Territorial

PND Plan Nacional de Desarrollo

EZUAT Estatuto de Zonificación de Uso Adecuado del Territorio

DSJ Determinantes de Superior Jerarquía

ODS Objetivos de Desarrollo Sostenible

MOTN Modelo de Ordenamiento Territorial Nacional

MOTO Modelo de Ordenamiento Territorial Oceánico

MOTRA Modelo de Ordenamiento Territorial Regional de la Amazonía Colombiana

POD Plan de Ordenamiento Departamental

PEMOT Plan Estratégico Metropolitano de Ordenamiento Territorial

OT Ordenamiento Territorial

POT Plan de Ordenamiento Territorial

PBOT Plan Básico de Ordenamiento Territorial

EOT Esquema de Ordenamiento Territorial

POMCAS Plan de Ordenamiento y Manejo de Cuencas Hídricas

POMIUAC Plan de Ordenamiento y Manejo Integrado de Unidades Ambientales Costeras

PDET Planes de Desarrollo con Enfoque Territorial

ZIDRES Zonas de Interés de Desarrollo Rural, Económico y Social

SGP Sistema General de Participaciones

SGR Sistema General de Regalías

PEM Planificación Espacial Marina

UPR Unidades de Planificación Rural

PNIS Programa Nacional Integral de Sustitución de Cultivos Ilícitos

PSA Pagos por Servicios Ambientales

PNPSA Programa Nacional de Pagos por Servicios Ambientales

RCE Registro Civil Espacializado

CC Cambio Climático

GEI Gases Efecto Invernadero

TIC Tecnologías de la Información y la Comunicación

SIG Sistema de Información Geográfica

ICDE Infraestructura Colombiana de Datos Espaciales

1 INTRODUCCIÓN

La Política General de Ordenamiento Territorial (en adelante PGOT) tiene como objetivo

“orientar la organización física, socio-espacial y político-administrativa del territorio nacional

con perspectiva de largo plazo, para contribuir a mejorar la calidad de vida de todos los

habitantes, preservar el patrimonio natural y cultural para el desarrollo sostenible, con base

en las capacidades y potenciales de los diversos territorios, articular las diversas

intervenciones sectoriales, corregir los desajustes territoriales socioeconómicos y físico-

ecológicos; reconociendo la heterogeneidad cultural y físico-geográfica y aumentando la

capacidad de descentralización”.

Esta definición fue adoptada por el Comité Especial Interinstitucional1 de la Comisión de

Ordenamiento Territorial en el 2014, como resultado del trabajo conjunto de las entidades

nacionales responsables de desarrollar el mandato de la Ley 1454 de 2011 o Ley Orgánica de

Ordenamiento Territorial. En junio de 2018, con el propósito de concretar y materializar esta

política, un equipo multidisciplinario organizado por Fedesarrollo fue contratado con el

apoyo financiero de la Gesellschaft für Internationale Zusammenarbeit de Alemania para

formular la PGOT con base en los trabajos previos y en torno al objetivo arriba señalado.

El alcance de la PGOT está centrado en las competencias de la nación definidas en el

artículo 29 de la LOOT, haciendo la claridad además de que se trata de un ordenamiento

tanto para el territorio continental como para el marino. Adicionalmente, vale la pena resaltar

que se trata de una política de Estado para la orientación y armonización territorial de las

competencias de la nación con las competencias de las entidades territoriales en los distintos

niveles de gobierno y con las de los esquemas asociativos definidas en la Constitución y la

ley.

El objetivo último que orienta la PGOT es el mejoramiento de las condiciones de vida

mediante la reducción de los desequilibrios territoriales y el cierre de las brechas

socioeconómicas en un marco de uso sostenible del territorio que responda a criterios de

funcionalidad territorial.

Entre los principios que orientan la PGOT se destacan los siguientes:

 Orientar la organización física del territorio en las dimensiones biofísica,

sociocultural, económica, productiva, de infraestructura y servicios, administrativa e

institucional.

 Tener una visión de largo plazo que trascienda los periodos de gobierno, pero que

atienda a ciclos de planeación articulados a los instrumentos para el desarrollo y el

OT de los territorios.

 Garantizar la autonomía territorial y la heterogeneidad de las regiones, y su

implementación es de enfoque participativo, multiétnico, pluricultural y biodiverso.

1 CEI-COT y DNP (2014). “Bases para la formulación de la Política General de Ordenamiento Territorial”.

 Promover la descentralización para permitir consensos y abrir espacios de diálogo a

partir de la articulación intersectorial.

 Promover el desarrollo sostenible del territorio, con un enfoque ecosistémico que

involucra y articula la preservación del medio ambiente, la gestión del riesgo y el

cambio climático con la capacidad de soporte y el impulso potencial y diferenciador

de las regiones.

 Facilitar la promoción de la capacidad de las instituciones estatales, académicas,

comunitarias y de los sectores productivos hacia una gobernanza territorial.

 Promover la superación de los desequilibrios territoriales y la gestión de los

conflictos territoriales.

 Orientar e impulsar la estrategia de ordenamiento del sistema de asentamientos, de

las interdependencias rurales y urbanas y de los territorios funcionales.

 Sus orientaciones se articulan con la política de tierras del país y con la Política de

Catastro Multipropósito.

 Reconocer las relaciones e interdependencias territoriales del país con sus vecinos y

con el resto de los países, articulándose con instrumentos supranacionales.

A pesar de que el país ha avanzado de manera importante en la consolidación institucional

del OT, así como en el marco legal y en la implementación de la primera generación de

instrumentos de planeación territorial, tres grandes ejes de problemas han dificultado el logro

de los objetivos:

 En primer lugar, la debilidad institucional para coordinar los niveles territoriales de

gobierno, debilidad que se ve agudizada por la desarticulación entre sectores en el

Gobierno central.

 En segundo lugar, la ausencia de una agenda estratégica que responda a los amplios

desequilibrios territoriales y brechas socioeconómicas, que refleje la alta diversidad

poblacional y territorial y se oriente a resolver los problemas de la ocupación

territorial desordenada. Elemento que agrava la problemática institucional del primer

punto a través de la disputa por el uso del suelo entre sectores, amplificando las

dificultades de los territorios para orientar su ordenamiento.

 En tercer lugar, la ineficacia de la implementación de los instrumentos de OT en los

distintos niveles de gobierno, un débil financiamiento y la inexistencia de

mecanismos para resolver los conflictos propios de ese ordenamiento.

La PGOT, para responder a los objetivos trazados y resolver estas problemáticas, define

lineamientos, procedimientos y estándares metodológicos organizados en tres pilares:

1. Ajuste institucional: Organizar la gestión del ordenamiento del territorio en los

asuntos de responsabilidad de la nación mediante la coordinación de los sectores y la

concurrencia con los otros niveles de gobierno en el Sistema de Ordenamiento

Territorial (SOT), en aplicación de los principios de coordinación, subsidiaridad y

complementariedad.

2. Estrategia territorial: Consolidar las estrategias e instrumentos de gobernanza

territorial para asegurar la coordinación sectorial y la planeación multinivel con el

propósito de asegurar la consistencia de lo planeado y reducir los conflictos en el

ordenamiento del territorio.

3. Mecanismos de implementación: Definir parámetros que permitan medir los

acuerdos sobre el ordenamiento territorial, ofrecer incentivos para que todos los

niveles de gobierno implementen lo acordado y establecer una estrategia para

resolver los conflictos derivados del ordenamiento territorial.

La estructura del documento es la siguiente: en el capítulo 2 se presentan los principales

elementos del diagnóstico que requieren una respuesta de política pública que permita

corregir las tendencias y las actuales trayectorias en el marco de las competencias de la

nación. En los capítulos 3, 4 y 5 se presentan y desarrollan los tres pilares de la PGOT: ajuste

institucional, estrategia territorial y mecanismos de implementación, respectivamente.

2 DIAGNÓSTICO

2.1 LA CONSTRUCCIÓN DEL DIAGNÓSTICO

Este diagnóstico toma como insumos más de setenta documentos que se han producido en

Colombia en los últimos años sobre las diferentes temáticas abordadas en esta propuesta. Se

hizo una revisión detallada de estos y se construyeron fichas de lectura que están disponibles

como un producto de esta consultoría. Entre estos documentos se destaca Bases para la

Política General de Ordenamiento Territorial, mencionado en la introducción. El proceso de la

PGOT inició con un documento conceptual desarrollado por la Dirección de Desarrollo

Territorial del DNP2, que luego sirvió de base para que el CEI, equipo técnico de entidades

nacionales, elaborara las bases de la PGOT en 2014. Las bases además se construyeron con

un proceso participativo de análisis del OT a través de talleres departamentales en 2014 para

consolidar el inventario de problemas sobre ordenamiento territorial en el país.

Ese conjunto de documentos, que para el equipo de Fedesarrollo constituyó información de

escritorio, se completó con una recopilación de toda la cartografía desarrollada en años

recientes, que también se encuentra documentada y está disponible. Además, era

determinante continuar con el diálogo que las entidades nacionales venían adelantando con

las regiones a través de la COT en diferentes escenarios, de forma que se escuchara la voz de

los actores nacionales y regionales para validar y priorizar la lectura documental. En esta

dirección, el equipo de Fedesarrollo desarrolló dos talleres nacionales y diez regionales con el

apoyo y la metodología de Comba Internacional. En el documento de Talleres, entregado

como producto de esta consultoría, se encuentra el registro de estos y sus conclusiones3.

Se partió de 27 problemáticas que habían sido identificadas previamente en los diferentes

ámbitos. Estas fueron agrupadas según su origen y el tipo de intervención necesaria para su

resolución y gestión. Se destacan dos fuentes principales de los problemas: i) la relacionada

con los retos institucionales y ii) la relacionada con los retos propios del ordenamiento

territorial. La reagrupación de las problemáticas se presenta en el Anexo 2A. Posteriormente

se hizo una revisión del tipo de soluciones requeridas, revisión de la que resultó una nueva

clasificación de siete grupos de retos o desafíos que exigían respuesta de la PGOT en los

siguientes frentes:

1. Afinar el diseño organizacional.

2. Revisar la administración del ordenamiento territorial.

2 Disponible en https://colaboracion.dnp.gov.co/CDT/Desarrollo Territorial/Documento PNOT-LOOT. DDTS - SODT. 11

junio 013.pdf
3 Se realizaron cinco talleres en el mes de agosto de 2018: Pacífico, 8 de agosto; Amazonía, 10 de agosto; Orinoquía, 13 de agosto; Caribe, 21 de

agosto y región andina 27 de agosto.

3. Consolidar el marco legal y regulatorio y alinear los instrumentos de planeación para

el ordenamiento territorial, primero entre ellos, y luego con los instrumentos de

planeación para el desarrollo.

4. Mejorar la capacidad para atender el reto de la sostenibilidad.

5. Construir una visión nacional del territorio con perspectiva de largo plazo.

6. Resolver los conflictos derivados de la ocupación territorial desordenada que se han

acumulado.

7. Alinear los incentivos en la dirección de los objetivos planteados para el OT.

Esta nueva clasificación permitió organizar la propuesta en tres sentidos que, como se

anunció en la introducción, son el origen de los tres pilares de la PGOT.

1. Un rediseño institucional para responder a la poca coordinación multinivel y

multisectorial entre actores, instrumentos e instancias del OT. Priorizar la revisión de

los temas institucionales era evidente, pues de las 27 problemáticas iniciales, 17

correspondían a aspectos institucionales. Igualmente, en los talleres regionales se

destacó una alta expectativa para lograr mejorar el entramado institucional del OT

(ver Anexo Talleres).

2. En correspondencia con un segundo pilar de la PGOT, se reagrupan los problemas

relacionados con la ausencia de una estrategia para el ordenamiento territorial. Se

trata de contar con una estructura para pensar el territorio con un enfoque integral

que incorpore las diferencias territoriales y de dinámicas poblacionales y económicas

de las regiones.

3. Finalmente, el origen del tercer pilar de la PGOT hace referencia a la ineficacia en la

implementación de lo dispuesto en los instrumentos de ordenamiento territorial. Los

talleres y los documentos apuntan a las dificultades para que el ordenamiento

territorial incida efectivamente en las realidades del territorio.

A continuación se presentan los elementos del diagnóstico para cada una de estas tres

categorías de problemáticas y desafíos.

2.2 DEBILIDAD INSTITUCIONAL

El problema institucional se resume en la insuficiente coordinación multisectorial del

Gobierno nacional y multinivel de los actores, instrumentos e instancias del OT en las

diferentes escalas de gobierno. En ese sentido, para efectos de la PGOT, se requiere dar

respuesta a la debilidad institucional para coordinar las normas, estrategias, instrumentos y

actores que de una u otra forma inciden en el territorio.

Al hacer un cruce de los elementos identificados en el diagnóstico institucional con las

funciones de la COT definidas en el artículo 6 de la Ley 1454 de 2011, reglamentadas en el

Decreto 3680 de 2011 compilado en el Decreto 1066 de 20154, se observa que, aunque la

COT cumple sus funciones, los conceptos o directrices que emite esa instancia carecen de

carácter vinculante.

4 Decreto Único Reglamentario Sector Administrativo del Interior.

Por otro lado, en la COT no están representados actualmente todos los miembros que

influyen en el OT. Además, se identifican diversas instancias que tienen efectos en el OT,

como el Consejo Superior de Ordenamiento del Suelo Rural5, el Sistema Nacional Ambiental

(SINA)6 y la Comisión Intersectorial de Infraestructura y Proyectos Estratégicos7 que, a

pesar de repercutir en las dinámicas territoriales, no impulsan una agenda multisectorial y

coordinada en el Gobierno nacional, dificultando aún más la labor de integrar políticas,

normas, actores, procedimientos e información entre sectores del nivel nacional. Aspecto

que luego hace más difícil la consolidación de la gobernanza territorial como requisito para la

sostenibilidad de las decisiones y de las inversiones públicas en el territorio.

Teniendo en cuenta el anterior contexto surge la necesidad de contar con un arreglo

institucional que, además de incorporar el trabajo y la experiencia de la COT, el CEI y la

institucionalidad que se definió en la Ley 1454 de 20118, sea más integral, esté compuesto

por diversas instancias que ayuden a consolidar la concurrencia de competencias en el OT y a

promover una agenda de OT transversal a los sectores en el Gobierno nacional.

Los retos o problemas institucionales se organizan en dos ejes principales:

2.2.1 Descoordinación entre niveles de gobierno

La descoordinación entre los gobiernos nacional, regional, departamental, distrital y

municipal se manifiesta en los siguientes aspectos:

a. Conflictos de competencias entre los diferentes niveles de gobierno.

b. Multiplicidad y falta de articulación de las políticas e instrumentos del OT;

falta de claridad en los criterios para su formulación.

c. Inexistencia de criterios y de metodologías para el seguimiento y evaluación

de los instrumentos de OT.

d. Los espacios de diálogo, retroalimentación y los

mecanismos de información de los niveles municipal, distrital, metropolitano,

departamental y regional hacia el nivel nacional no funcionan de manera

efectiva; no permiten el surgimiento de mayores insumos para el diseño de

políticas que atiendan las problemáticas que se presentan en el suelo urbano

(por ejemplo, dinámicas de conurbación) y en el rural (como la especulación

en mercado de tierras).

2.2.2 Desarticulación entre sectores en el nivel central

Los ministerios y sistemas nacionales enfrentan problemas de coordinación entre ellos y en

su aproximación a las dinámicas territoriales y poblacionales. Estos problemas se manifiestan

en los siguientes elementos:

5 Creado en el Decreto 2367 de 2015.
6 Creado por la Ley 99/93.
7 Creada en el artículo 49 de la Ley 1753 de 2015.
8 “Por la cual se dictan normas orgánicas sobre ordenamiento territorial y se modifican otras disposiciones.”

a. Diseño de políticas sectoriales del Gobierno nacional que no tiene en cuenta

el carácter diferenciado de poblaciones y territorios.

b. Conflictos en los usos del suelo por la implementación de políticas

sectoriales.

c. Conflictos entre determinantes de superior jerarquía.

d. Superposición entre políticas, lineamientos y estrategias de los distintos

sectores del Gobierno nacional.

e. Superposición de políticas del nivel nacional con resguardos indígenas o

territorios colectivos.

f. Debilidad en la relación entre el ordenamiento del territorio, el ordenamiento

ambiental y el desarrollo económico.

El reconocimiento de estos dos grupos de problemas muestra la necesidad de rediseñar el

esquema planteado para el ordenamiento territorial, a pesar de que la Ley 388 de 19979

definió un marco normativo que fortaleció la autonomía de los municipios y distritos en la

regulación de los usos del suelo con la adopción de los planes de ordenamiento territorial

(POT). Así las cosas, todavía está pendiente una planeación multinivel que permita articular y

coordinar los distintos niveles de gobierno en las decisiones de OT y los instrumentos

correspondientes no solo conforme con lo establecido en la Ley 388, sino fortaleciendo la

propuesta institucional de la LOOT. En otras palabras, aun cuando es claro que las entidades

territoriales han recorrido un camino en la definición de modelos de ordenamiento y en la

regulación de los usos del suelo, todavía está pendiente definir y precisar el objetivo, alcance

y aporte de las decisiones de OT en la escala departamental, regional e incluso nacional, para

efectos de contar con un sistema integrado, coordinado y organizado que garantice el

cumplimiento de los objetivos de la LOOT.

Así mismo se evidencia una multiplicidad de iniciativas de modelos de ordenamiento en

distintas escalas que no tienen un referente o una “apuesta sombrilla común”. Además, es

necesario consolidar espacios sistemáticos y continuos de diálogo o de gobernanza territorial

entre el Gobierno Nacional con los departamentos, municipios, áreas metropolitanas,

distritos e incluso con los esquemas asociativos, que permitan retroalimentar de manera

sistemática y organizada las políticas y decisiones en ordenamiento territorial, así como

identificar alertas en los territorios.

Además de fortalecer la participación ciudadana en las decisiones en OT, se requiere

entonces definir y fortalecer estos espacios de gobernanza territorial entre los diferentes

niveles de gobierno, con la finalidad de poder identificar los distintos retos que se presentan

en los territorios y sus patrones comunes (como la especulación en el mercado de tierras en

áreas rurales) o aspectos particulares (los procesos de deforestación en el departamento del

Amazonas), los cuales condicionan y deben permear las políticas nacionales de OT.

9 Posteriormente la Ley 1617/2013

2.2.3 Insuficiencia del arreglo institucional

Aunque la COT creada en la LOOT como instancia asesora del Gobierno Nacional en temas

de descentralización y ordenamiento territorial ha cumplido sus funciones, actualmente se

requiere de una institucionalidad con mayor capacidad de liderazgo, incidencia, articulación y

gestión, así como con la responsabilidad de implementar y hacer seguimiento a la PGOT.

El diseño institucional de la COT resulta insuficiente para atender y dar respuesta a los

problemas que han sido referidos. A esto se suma la existencia de diversas instancias que

tienen injerencia en el OT, como el Consejo Superior de Ordenamiento del Suelo Rural, el

Sistema Nacional Ambiental (SINA) y la Comisión Intersectorial de Infraestructura y

Proyectos Estratégicos, que a pesar de incidir en las dinámicas territoriales no impulsan una

agenda multisectorial y coordinada del Gobierno Nacional y dificultan aún más la labor de

integrar políticas, normas, actores, procedimientos e información y por tanto de consolidar la

gobernanza territorial como requisito para la sostenibilidad de las decisiones y de las

inversiones públicas en el territorio.

Las anteriores consideraciones sobre la necesidad de un fortalecimiento institucional del OT

en el país también se evidenciaron en los resultados de los talleres nacionales y regionales de

la primera ronda. Es así como los participantes regionales y los nacionales expresaron que, en

cuanto a la operatividad, la PGOT debe complementarse con una institucionalidad que sea la

responsable de implementarla, y mencionaron además la importancia de que la política defina

espacios para la resolución y el manejo de conflictos en el ordenamiento del territorio. Así las

cosas, la necesidad de contar con una institucionalidad asociada a la PGOT se evidenció en

las respuestas de los participantes con un 24% de comentarios en este sentido en el taller

nacional y un 23% en los regionales.

Un asunto prioritario que identificaron los participantes de los dos talleres de la PGOT fue la

operatividad o implementación de la política. En un segundo lugar señalaron la función de

solucionar los conflictos en el ordenamiento territorial (taller nacional, con un 27%) y la

definición de una normatividad clara (talleres regionales, con un 26%). De nuevo, en ambos

casos, ocupó el tercer lugar la necesaria existencia de una institucionalidad asociada a la

PGOT.

2.3 AUSENCIA DE UNA AGENDA ESTRATÉGICA

El Gobierno Nacional a través de los distintos sectores administrativos diseña políticas,

estrategias y programas que tienen incidencia directa a nivel territorial, en algunos casos,

generándose traslapes entre iniciativas, o en otros, expresándose en tensiones con la

autonomía de las entidades territoriales en los usos del suelo. Los componentes que tienen

incidencia según el marco normativo se presentan en la Tabla X.

Tabla No. 1. Componentes con incidencia en el ordenamiento territorial

Figura o estrategia Definición y alcance

1. Determinantes de

superior jerarquía de la

Ley 388 de 1997

Son las definidas en el artículo 10 de la Ley 388 de 1997 y

su efecto jurídico más importante es que constituyen

normas de superior jerarquía, de obligatorio

cumplimiento. Prevalecen respecto a la norma del nivel

local, por lo que las entidades territoriales deben

incorporarlas en sus instrumentos de OT; por otro lado, los

sectores deben tenerlas en cuenta como “condicionantes” o

“restricciones” al momento de adelantar intervenciones en

los territorios.

1. Las relacionadas con la conservación y protección

del medio ambiente, los recursos naturales y la

prevención de amenazas y riesgos naturales.

2. Las políticas y normas sobre conservación y uso de

las áreas e inmuebles que son patrimonio cultural.

3. El señalamiento y localización de las

infraestructuras de la red vial nacional y regional los

puertos y aeropuertos y los sistemas de suministros

de agua, energía y servicios de saneamiento básico.

4. Los componentes de ordenamiento territorial de los

planes integrales de desarrollo metropolitano en

cuanto sean aplicables.

2. Determinantes de

superior jerarquía del

Decreto 3600 de 2007

compilado en el

Decreto 1077 de 2015.

El Decreto 3600 estableció que el marco normativo

desarrollado en esta regulación sobre el ordenamiento del

suelo rural es norma de superior jerarquía, por lo que lo

relacionado con las categorías en suelo rural, unidades de

planeación rural, normas para el suelo rural suburbano,

centros poblados rurales y licencias urbanísticas, prevalecen

respecto de la norma de nivel local. Son de obligatorio

cumplimiento para las entidades territoriales y constituyen

“condicionantes” o “restricciones” para las iniciativas

sectoriales del Gobierno nacional.

3. Proyectos estratégicos

de interés nacional

PINES

El marco del Conpes 3762 de 2013 y de los artículos 49 y

50 de la Ley 1753 de 2015 corresponde a proyectos

estratégicos nacionales, por su alto impacto para el

crecimiento económico como, por ejemplo, iniciativas

mineras y de hidrocarburos y proyectos agroindustriales.

No son determinantes de superior jerarquía en tanto,

no constituyen normas que prevalecen respecto de los

instrumentos de OT. Deben contar con los respectivos

permisos y licencias ambientales para su implementación en

los territorios.

4. Macroproyectos de

vivienda de interés

nacional de la Ley 1469

de 2011

Se enmarcan en la figura de “operaciones urbanas” de la

Ley 388 de 1997, no constituyen normas de superior

jerarquía, en los términos del artículo 10 de la Ley 388 de

1997, y conforme con lo dispuesto en la Ley 1469 de 2011

deben concertarse con las autoridades territoriales en la

etapa de formulación.

6. Otras iniciativas

sectoriales

Los sectores han definido otras figuras o estrategias que

tienen efectos territoriales, como, por ejemplo:

- Sector Agricultura y Desarrollo Rural: Frontera
agropecuaria, Zidres y Distritos de riego.

- Sector Defensa: áreas limitadas en uso por
seguridad y defensa.

- Sector Turismo: zonas prioritarias para el desarrollo
turístico.

Todos estas son figuras para el desarrollo productivo y
todos deben atender los determinantes de OT para hacer
viable la actividad sectorial

7. Territoriales

colectivos de grupos

indígenas y

comunidades negras

A pesar de la protección constitucional reforzada que

tienen los grupos étnicos, de acuerdo con los derechos

territoriales definidos en el Convenio 169, en la

Constitución y en la normatividad aplicable, la existencia

de polígonos que corresponden a los territorios

colectivos no constituye determinantes de superior

jerarquía. Pero, los sectores si deben adelantar los

procesos de consulta previa en aquellos casos en donde los

proyectos o iniciativas se localicen en dichos territorios.

En términos de OT una cosa es la propiedad de la tierra en

términos colectivos o individuales y por ello se define la

función social y ecológica de la propiedad en la Ley 388 y

otra son los determinantes de OT que trascienden cualquier

tipo de propiedad y definen componentes estructurantes

del territorio.

Fuente: elaboración propia

Estos componentes se encuentran desarticulados entre ellos debido a la ausencia de una

agenda para el OT, que integre transversalmente las estrategias y políticas de los distintos

sectores del Gobierno Nacional. El impacto de esta falencia se refleja en la inexistencia de un

enfoque integral y diferencial con tres facetas:

2.3.1 Descoordinación para responder a los desequilibrios territoriales y brechas

socioeconómicas

Las agendas y las propuestas de desarrollo parecen estar desarticuladas del ordenamiento

territorial. Hay una marcada tendencia, tanto en el Gobierno Nacional como en los locales,

de formular políticas y planes de desarrollo sin vínculos con los instrumentos de planeación

del OT, a pesar de que estos últimos son una herramienta para superar los mismos

problemas que busca atender el planeamiento para el desarrollo, esto es, las inequidades

territoriales y socioeconómicas.

Sin embargo, en algunos casos se advierten cambios conceptuales y metodológicos

importantes que han incidido en la forma en la que las políticas de desarrollo incorporan

consideraciones de OT. Es así como, por ejemplo, en el marco de la formulación del Plan

Decenal de Salud Pública 2012-2021, el sector salud incorporó el concepto de determinantes

sociales de la salud, según el cual los riesgos epidemiológicos están determinados, entre otras

cosas, por las inequidades territoriales o, mejor, por las dificultades en el acceso a servicios

básicos de salud y, por tanto, en las deficiencias en la localización de estos equipamientos.

Un elemento constante en los Planes Nacionales de Desarrollo de los últimos gobiernos ha

sido el reconocimiento de la diversidad cultural y las diferencias regionales como un

elemento para la formulación de las políticas. Igualmente, es uno de los elementos comunes

que se observa al leer en conjunto los documentos presentados en las fichas. No obstante ser

claro el diagnóstico y estar documentado se sigue apuntando a la dificultad del ordenamiento

territorial para integrar esa diversidad en la formulación de políticas e instrumentos. En los

talleres de la PGOT uno de los consensos más amplios fue precisamente éste.

La representación más sobresaliente de este problema es la ausencia de instrumentos para el

planeamiento del territorio oceánico. El territorio colombiano tiene un 58% en el continente

y un 42% en los océanos. Sin embargo, el ordenamiento territorial que nace sobre la base de

la división político-administrativa se centra en los instrumentos de planeación que convergen

en los municipios. Mientras que el municipio tiene la función de regular los usos del suelo en

el territorio continental. En el territorio oceánico no se tiene división político-administrativa,

por lo que no hay encargado formal de planeación territorial.

En el área continental se tiene un sistema de ciudades concentrado en el área andina.

Mientras que los cascos urbanos de municipios uninodales y los municipios rurales dispersos

están alejados y con baja conectividad con los nodos principales del sistema de ciudades.

Esta lectura sale de una tipología municipal construida a partir de las categorías de

municipios propuestas por la Misión del Sistema de Ciudades y la Misión para la

Transformación del Campo, la cual tiene seis categorías: i) centro de las aglomeraciones, ii)

municipios aglomerados, iii) ciudades uninodales, iv) municipios intermedios, v) municipios

rurales y vi) municipios rurales dispersos. La distribución de municipios se presenta en el

Mapa 1.

La tipología presenta diferencias muy importantes entre regiones bio-físicas. Por ejemplo, la

ausencia en la región Amazónica y de la Orinoquía de municipios que hagan parte de las

aglomeraciones urbanas (con la única excepción de Villavicencio) y la predominancia de

municipios rurales dispersos y rurales. La concentración del fenómeno urbano en la Región

Andina, así como la distribución del número de municipios, extensión territorial o

distribución poblacional entre las diferentes regiones, solo por poner algunos ejemplos.

Tabla No.2. Distribución número de municipios por tipología municipal

Mapa No. 1. Localización de tipologías municipales

Centros de
aglomeración

(más de 100.00)

Ciudades
uninodales
(menos de
100.000)

Municipios
aglomerados

Municipios
intermedios

Municipios
rurales

Municipios
rurales

dispersos Total

AMAZÓNICA 7 3 16 33 59

ANDINA 12 12 62 168 198 177 629

CARIBE 2 8 21 73 73 20 197

ORINOQUÍA 1 3 1 4 16 34 59

PACÍFICA 3 8 11 47 61 48 178

Total 18 38 95 295 364 312 1122

Número de municipios

A. Territorios Estratégicos Nacionales: parques, reservas, oceánico, etc.

B. Territorio Municipal según tipología

12.8 millones de ha. marina
17.8 Millones de ha terrestres.

A su vez se tienen, unas dimensiones temáticas (poblacional, agropecuaria, ambiental,

productiva, infraestructura, equipamientos, etc.) y unas dimensiones territoriales (subregiones

funcionales, zonas de frontera, zonas costeras, etc.) que, al ser combinadas con la tipología

propuesta, puedan generar lineamientos y claves de lectura territorial para las políticas

sectoriales, tal como puede apreciarse en los siguientes mapas.

Mapa No.2. Dimensiones Territoriales

La falta de reconocimiento de la diversidad de los territorios se convierte en tensiones

generadas por la falta de espacios y de mecanismos efectivos de diálogo y de participación de

las entidades territoriales y de las comunidades con los distintos sectores del Gobierno

Nacional al momento de definir intervenciones y dirimir los conflictos ocasionados sobre el

OT. Los gobiernos locales y las comunidades han hecho un llamado para que se les haga

partícipes de estos procesos, y para que en consecuencia se reconozcan las particularidades

poblacionales y territoriales. La alerta es, entonces, fortalecer la gobernanza territorial entre

actores públicos y privados, y reconocer las particularidades poblacionales y territoriales para

garantizar un diseño adecuado de las políticas del Gobierno Nacional.

2.3.2 Debilidad de las relaciones funcionales entre el campo y la ciudad

El desarrollo económico del campo en torno a sus actividades tradicionales enfrenta fuertes

tensiones especialmente por los procesos especulativos con los precios del suelo. El suelo

rural pierde cada vez más valor relativo al suelo urbano, presionando la transformación de las

actividades económicas dado que la estructura de costos de las actividades tradicionales no

soporta esos incrementos. Las mejores tierras cerca de las fuentes de agua y de la mejor

infraestructura se ven transformadas por diferenciales de rentabilidad a favor de las

inversiones de expansión urbana tales como construcción de vivienda campestre, zonas

francas o parques recreacionales, entre otras. Desplazando actividades estratégicas de alto

valor funcional para los centros urbanos como la producción de alimentos en zonas aledañas

a las ciudades donde hay suelos de alta productividad y provistos de la mejor infraestructura.

Así como, la provisión de otros servicios ecosistémicos rurales como paisaje verde,

regulación de fuentes de aire puro y agua potable y biodiversidad. En tanto que las

actividades rurales tradicionales se tienen que relocalizar deteriorando sus relaciones

funcionales con la ciudad y forzando nuevos requerimientos de inversión en infraestructura,

logística y de servicios.

Por supuesto, no se puede acusar totalmente a la especulación con los precios del suelo de

totalidad de la debilidad de las relaciones funcionales campo – ciudad, también es cierto que

no hay una política clara de fortalecimiento del campo, de instrumentos para el

ordenamiento del suelo rural y de valorización de este en el contexto de las actividades

rurales. Por un lado, las normas vigentes han desarrollado instrumentos de gestión para el

suelo urbano, pero no para el suelo rural. De allí que resulte más atractivo el cambio de uso,

que mantener la condición rural de estos suelos. Por el otro, en la construcción de la política

pública predominan los abordajes sectoriales, los cuales han sido insuficientes para potenciar

las interacciones urbano-rurales y para regular la expansión urbana e industrial sobre el suelo

rural, que frecuentemente ha sido desordenada y conflictiva, especialmente en los grandes

centros y aglomeraciones urbanas. En las áreas rurales se ha utilizado la zonificación como

mecanismo de los POT calificar y aislar el suelo rural de la influencia de la dinámica de los

precios del suelo urbano. Sin embargo, su efectividad no ha sido muy significativa como se

desprende de revisar los patrones de expansión urbana sobre el suelo rural y el uso

indiscriminado del tratamiento de suelo rural de expansión urbana en los POT que de facto

ha vinculado las áreas rurales a los vectores de precios urbanos.

A la especulación y la falta de políticas territoriales para la competitividad de las actividades

rural tradicionales, se suma que las brechas entre las condiciones de vida que enfrentan los

pobladores rurales frente a los que viven en áreas urbanas son aún muy amplias y tienden a

acentuarse, de acuerdo como los concluyó la Misión para la Transformación del Campo.

Además, concluyó que estas brechas son más significativas entre las ciudades/

aglomeraciones y las ciudades intermedias, más que entre estas últimas y los municipios

rurales y rurales dispersos “esto significa que, si bien, los municipios intermedios están mejor

que los municipios rurales y estos que los municipios rurales dispersos, los tres son más

parecidos entre sí que con los municipios que conforman las grandes aglomeraciones

urbanas, tanto en pobreza por ingresos como por pobreza multidimensional”. Los

importantes diferenciales en el acceso a servicios públicos y sociales entre las poblaciones de

áreas rurales y urbanas, así como en los niveles de productividad laboral, son un poderoso

incentivo para la migración rural- urbana.

Los desarrollos conceptuales dirigidos a impulsar políticas para un desarrollo territorial

equilibrado e incluyente, proponen incorporar una perspectiva sistémica y de relaciones

funcionales entre los ámbitos urbano y rurales, que destaquen relaciones de

complementariedad y sinergias entre estos territorios. Lo anterior, se basa en el

reconocimiento de la importancia del componente rural a la par del componente urbano en

los procesos de planificación, dado que es en las zonas rurales en donde se produce gran

parte de los recursos y bienes consumidos por los habitantes urbanos y los llamados servicios

ecosistémicos.

2.3.3 Falta de complementariedad entre los aglomerados urbanos del sistema de

ciudades

El país ha avanzado en la identificación del sistema de ciudades y es importante pasar a la
identificación integral del sistema territorial y conocer las relaciones funcionales entre las
partes del sistema. El Sistema de Ciudades de Colombia es mayoritariamente concentrado,
con algunas ciudades dispersas y desconectadas del sistema principal, con aglomeraciones
urbanas sin planificación ni integración regional y nacional.

Un Sistema de Ciudades10 mayoritariamente concentrado, pero con algunas ciudades
dispersas y desconectadas del sistema principal, con aglomeraciones urbanas en expansión
que requieren planificarse e integrarse regional y nacionalmente.

Los estudios realizados por la Misión para el fortalecimiento del Sistema de Ciudades
permiten observar cómo las condiciones geográficas del país y las deficiencias en la
conectividad interna han conducido al aislamiento y a la baja complementariedad de las
ciudades. Por un lado, dando respuesta a los fenómenos de poblamiento históricos, los
asentamientos se concentraron especialmente en la zona andina, suroccidente y Caribe,
consolidando la primacía urbana de Bogotá y recientemente la cuadricefalia productiva entre
Bogotá, Medellín, Cali y Barranquilla. Por otra parte, si bien las redes de transporte
privilegiaron la salida al exterior en sentido norte-sur, actualmente el país mantiene altos
costos asociados a las distancias entre los centros de producción y los de consumo, así como
hacia los puertos y las fronteras (Roda, 2012).

Adicionalmente, la Misión identificó la estructura urbana del país, resaltando específicamente
la concentración de actividades productivas en grandes ciudades, que a su vez se rodean de
municipios cuya población ha venido creciendo a mayores tasas que los núcleos urbanos.
Esto ha dado lugar a la formación de 18 aglomeraciones urbanas que albergan al 61% de la
población del país y son responsables del 74% del PIB nacional, así como del 93% del
empleo formal. A pesar de su importancia económica para el país, una mirada general a su
estructura productiva permite evidenciar la existencia de economías poco especializadas con
bajo aprovechamiento de las economías de escala.

Así mismo, la Misión señaló algunos de los determinantes de la deficiente conectividad física,
y resaltó que la conectividad digital está comenzando su avance en el país. Entre los factores
que inciden en la baja conectividad física se reconoce el retraso en la construcción de algunas
troncales viales que conducen a los principales puertos del país, así como el incipiente uso de
la red férrea y el transporte fluvial. Además, se indica que la red vial nacional presenta
deficiencias en relación con la planeación con perspectiva de largo plazo y cuenta con una
baja articulación con la red regional y local.

10 Resumen desarrollado en las Bases de la PGOT (CEI-COT-DNP, 2014).

Estas circunstancias inciden en los altos costos de transporte de carga y pasajeros, así como
en los altos niveles de congestión en los principales ejes viales, por lo que actualmente el
sistema se asemeja a una serie de archipiélagos urbanos que no consiguen estructurar un
sistema de ciudades articulado en red que posibilite el desarrollo rural y regional de las
diversas zonas del país. Por otra parte, se reconoce que el Sistema de Ciudades no ha sido
planeado a escala nacional. No se ha incorporado la dimensión territorial en la planificación
sectorial y se dificulta la relación nación-municipios, departamento-municipio o municipio-
municipio.

2.4 INEFICACIA EN LA IMPLEMENTACIÓN

A pesar de que existen diversos instrumentos de OT, no hay mecanismos que permitan i)
incentivar la efectiva implementación de lo planeado; ii) superar los bajos niveles de impacto
de las intervenciones e inversión pública asociada al OT.

2.4.1 Instrumentos sectoriales de la nación sin articular

2.4.1.1 Determinantes de superior jerarquía

La intervención de la Nación en términos de OT se traduce en diferentes intervenciones y
estrategias de los distintos sectores del Gobierno a los territorios de las cuales surgen
diversos instrumentos, categorías de zonificación, proyectos de interés estratégico y de
utilidad pública e interés social y las determinantes de jerarquía superior del ordenamiento
territorial (DSJ), establecidas en la Ley 388 de 1997.

El documento Bases de la PGOT (2014), los talleres regionales, el taller nacional de
determinantes y las reuniones sostenidas con los sectores en el marco de la formulación de la
PGOT evidencian conflictos suscitados por los múltiples sectores que llegan a los territorios,
en muchos de los casos de manera un tanto impositiva, atomizada y, en ocasiones, con
superposiciones en las estrategias de los distintos sectores, así como en el desconocimiento o
dificultades en la implementación de las DSJ en las diferentes escalas de planificación. Estos
elementos redundan en conflictos territoriales que manifiestan dificultades en la articulación
nación-territorio, en la colisión de competencias intersectoriales y multiescalares, y en la
atomización de zonificaciones, estrategias, acciones e instrumentos. En algunos casos,
también hay tensiones entre dos o más determinantes de jerarquía superior, por ejemplo,
entre declaratorias de áreas del Sistema Nacional de Áreas Protegidas y la localización de
infraestructura de la red vial nacional.

En el marco del taller nacional de determinantes, desarrollado con los sectores del Gobierno

nacional11, se identificó que:

 Los sectores y sus funcionarios tienen una comprensión parcial de las determinantes de
jerarquía superior del OT. Esto se traduce en relaciones muchas veces conflictivas sobre

11 Dicho taller se llevó a cabo el 24 de octubre de 2014 en la ciudad de Bogotá, con la participación de los actores nacionales que por sectores

tienen injerencia en el OT.

las formas de llegar al territorio desde las apuestas de cada sector, formas que son
heterogéneas y justificadas en mayor o menor medida por un marco normativo amplio
que en muchas ocasiones no se relaciona directamente con el OT. Este proceso conlleva
la toma de decisiones desarticuladas y equívocas para promover y desarrollar políticas e
instrumentos sectoriales en las distintas escalas territoriales, los cuales en ocasiones
carecen de una perspectiva territorial y desconocen las apuestas de la misma nación, que
pueden estar en contravía, complementándose o replicando esfuerzos en los territorios.

 A pesar de que haya una compresión las DSJ, los sectores del Gobierno Nacional
perciben que es el mecanismo idóneo para garantizar los intereses sectoriales en los
territorios. Esta situación se traduce en que las cabezas de sector se inclinan por impulsar
nuevas DSJ, sin tener en cuenta las implicaciones que estas puedan tener en los
territorios e incluso, los traslapes con otras estrategias del Gobierno Nacional.

 El sector que mayor claridad tiene sobre las DSJ es el ambiental. En ese sentido, conocen
bien los marcos a tener en cuenta para establecer procesos de planeación del OT. Esta
claridad está dada por aspectos como el proceso de consolidación de la institucionalidad,
que se expresa en un sistema ambiental que ha ganado presencia regional por medio de
las autoridades ambientales.

En el ejercicio de formulación de la PGOT se evidencia entonces la necesidad de aclarar el
contenido, objetivo y alcance del concepto de determinantes de superior jerarquía en los términos
del artículo 10 de la Ley 388 de 1997 y en el Decreto 3600 de 2007 compilado en el Decreto
1077 de 2015, en razón de las interpretaciones deficientes que, según se expuso en líneas
anteriores, supone retos para la toma de decisiones de OT. Algunas de las preguntas que
surgen en la discusión de política pública, a propósito de este tema, son:

 ¿Cuál es el “interés superior” que justifica una determinante, y por tanto una intervención
del nivel nacional con impacto en los usos del suelo y en la autonomía territorial?

 ¿Cuáles son los asuntos sectoriales que son de OT, pero que no corresponden al listado
de las determinantes del artículo 10 de la Ley 388 de 1997? ¿Cuáles de las estrategias e
iniciativas del Gobierno nacional pueden ser abordadas con incentivos y otros
instrumentos?

 ¿Cuáles son las cargas que deben asumir las comunidades y los agentes privados con las
declaratorias de jerarquía superior de OT, las cuales deberían ser tenidas en cuenta al
momento de definirlas e implementarlas en los territorios?

2.4.1.2 Otros lineamientos sectoriales

El accionar de cada sector tiene en mayor o menor medida implicaciones e incidencia en el
territorio, y por tanto en el OT. Su accionar puede llegar por medio de apuestas sectoriales,
políticas, programas, proyectos, instrumentos o figuras sectoriales que impactan y tienen
relevancia de diferente manera. Sin embargo, si bien cada una de estas intervenciones o
apuestas sectoriales no representan condiciones estructurales del territorio, pueden llegar a
definir o condicionar el OT en diferentes grados.

En uno de los talleres nacionales se identificaron más de 50 apuestas individuales desde los

sectores que buscan o pueden influir en el OT, permitiendo observar lo siguiente:

 Las apuestas se inscriben en problemáticas mayoritariamente de escala nacional y

municipal12.

 La mayor cantidad de apuestas están relacionadas con el territorio rural y los ecosistemas

estratégicos definidos por el sector ambiente.13

 No hay un eje articulador, una visión, que permita evidenciar la relación e integración de

las apuestas. Los sectores y sus temas tienden a trazar sus logros de manera individual. El

sector que más integra y al mismo tiempo delimita es Ambiente.

 Se busca influir en el OT a través de la presencia, la publicidad y la claridad de

instrumentos y apuestas sectoriales. Sin embargo, se reconoce una dificultad en los

distintos niveles sobre el acceso y entendimiento de los diferentes instrumentos, su

armonización y su aplicación en el OT.

Tampoco es claro el panorama cuando se mencionan políticas e instrumentos. En el taller

nacional de determinantes se mencionaron más de 78 “instrumentos” y “políticas”14 que

aportaron los participantes. Se destacan los siguientes puntos:

 Se presenta una gran dispersión en las políticas e instrumentos sectoriales. Durante las
discusiones se hizo evidente que cada actor conocía solo algunas (las referentes a su área)
y desconocía instrumentos o políticas sectoriales de otros.

 El desconocimiento de los instrumentos de otros sectores resaltó la carencia de una
articulación o integración de estos.

 Existe una percepción general de que aquellas políticas e instrumentos que no están
dentro de “mi sector”, deben ajustarse a “a mí”.

 Al individualizar las menciones se observa que muchas de ellas no son instrumentos o
políticas, lo que supone una dificultad para establecer las relaciones, el diálogo y las
prioridades frente al OT.

 Ausencia de una visión nacional o regional que facilite la integración de los instrumentos
y políticas en los ejercicios de OT en lo local o departamental.

 Según lo analiza Comba Internacional con base en los materiales de los talleres, se
percibe que el sector ambiental es el “malo” de las relaciones y es quien más genera
conflictos para poder ejecutar los instrumentos y políticas sectoriales. Esto pone a los
demás sectores en contra del sector ambiental, lo cual sigue promoviendo la
desintegración del OT.

Cabe mencionar que como parte del taller nacional de determinantes se identificaron las
escalas en donde ocurren las dificultades de relacionamiento entre las apuestas sectoriales y
las problemáticas del OT. El resultado ofreció una imagen que se asemeja a un reloj de arena:
en la parte superior se problematiza lo nacional y en la parte inferior lo local. Los niveles
intermedios –regional, departamental, metropolitano– no son percibidos como escenarios

12 Ratificando lo diagnsticado en el docuemnto Bases PGOT.
13 El taller de determinantes contó con mayor participación del sector agricultura y ambiente, por tanto las apuestas están mayormente

referenciadas a estos temas.

14 En el informe de Comba Internacional podrán encontrar las tablas de clasificación de los postulados del taller de determinantes, que ofrecen

una aproximación a lo que los participantes entienden por “instrumento” y “política”.

que representen los problemas y por tanto pierden fuerza como instancias decisorias. Esto
puede estar mediado tanto por el porcentaje de territorio que representan o las dificultades
políticas para su constitución.

2.4.1.3 Proyectos de interés nacional

Hay una debilidad manifiesta para integrar la participación y concertar con las entidades
territoriales y con las comunidades sobre la implementación de proyectos del nivel nacional,
así como los proyectos de utilidad pública e interés social reglamentados en el Decreto 2201
de 2003, los Macroproyectos de Interés Social Nacional definidos en la Ley 1469 de 2011 y
los Proyectos de Interés Nacional Estratégico Pines (Conpes 3762 de 2013 y arts. 49 y 50
Ley 1753 de 2015). Además de las tensiones por las autorizaciones del Gobierno nacional
para la explotación minera y de hidrocarburos.

2.4.2 Fragilidad en el financiamiento para el OT

La declaración producto de la cumbre Hábitat III señala como uno de los tres principios

acordados el de “Asegurar el desarrollo de economías urbanas sostenibles e inclusivas,

aprovechando los beneficios que se derivan de la aglomeración resultante de una

urbanización planificada...”, lo que resalta la importancia de los instrumentos de financiación

del desarrollo urbano.

Sin embargo, a pesar de que los instrumentos están disponibles desde la Ley 388 de 1997, los

instrumentos de financiación no solo han sido poco utilizados, sino que además los

instrumentos del ordenamiento territorial son vistos hoy como un costo, muchas veces

elevado, dado los presupuestos públicos, sin haber interiorizado adecuadamente su

importancia, rentabilidad y utilidad para las administraciones municipales.

Como bien lo expresa el manual del componente urbano y de expansión del programa POT

Modernos, “... han sido pocos los instrumentos de planeación, gestión y financiación

utilizados, con excepción de los planes parciales en las principales ciudades... Otros

instrumentos como la participación en plusvalía y el mecanismo de reparto equitativo de

cargas y beneficios que teóricamente hubieran proporcionado amplios recursos para la

“ejecución” del plan han tenido fuertes dificultades para su aplicación”.

Igualmente hay debilidad de los instrumentos de contratos plan y contratos paz para lograr

equilibrios territoriales. Importantes atrasos en los avalúos catastrales municipales y en la

capacidad de establecer y recaudar tributos como valorizaciones y plusvalías. Finalmente, la

necesidad de fortalecer el reparto equitativo de cargas y beneficios a diferentes niveles

territoriales.

2.4.3 Inexistencia de mecanismos para resolver los conflictos del ordenamiento

territorial15

15 Esta sección se tomó enteramente del documento Bases de la PGOT (CEI-COT-DNP, 2014).

La transformación e intervención desordenada de las actividades socioeconómicas en el

territorio han dado lugar a un creciente número de problemas que deberían ser tratados

desde el nivel nacional de manera articulada con los territorios.

Los desajustes entre los procesos de desarrollo y las formas de ocupación del territorio

también se evidencian en la dinámica de la conformación del Sistema de Ciudades, en el cual

se aprecian problemáticas urbanas y procesos crecientes de expansión suburbana, rural y

regional, que ponen en riesgo la sostenibilidad del desarrollo territorial y aumentan los

desequilibrios.

Fenómenos como la explotación indiscriminada de recursos no renovables, la expansión de

la frontera económica, la expansión de obras de infraestructura (vías, puertos, embalses,

entre otros), así como la ampliación de las fronteras de colonización y urbanización, han

acentuado en los últimos años la presión sobre los ecosistemas y las disputas por el acceso a

recursos naturales como suelo y agua.

A partir de la documentación de las diversas movilizaciones que se han presentado en los

últimos años frente a dichos fenómenos, la Universidad del Valle, utilizando la metodología

para la identificación de conflictos socioambientales del proyecto de la Unión Europea

Environmental Justice Organizations, Liabilities and Trade (EJOLT), localizó en Colombia

72 casos de conflictos socioambientales, de los cuales más del 50% aparecieron después del

año 2000.

En ese inventario se documentaron casos de actividades socioeconómicas que han generado

disputas entre diversos actores en el territorio nacional, demandas y reclamos por parte de la

sociedad civil organizada y que así mismo ponen en peligro la sostenibilidad de los servicios

ecosistémicos, en un país megadiverso como Colombia, por cuenta de la contaminación de

fuentes hídricas, la deforestación, la degradación de ecosistemas estratégicos, la pérdida de

suelo con potencial agrícola y afectaciones a grupos étnicos (Pérez-Rincón, 2014).

Otra perspectiva de los diversos conflictos que se presentan en el territorio es la que se

deriva del estudio de las características físico-bióticas del suelo, que determinan su vocación y

usos recomendados, frente al uso actual (Peña, 2008). Según el estudio Conflictos de uso de suelo

del territorio colombiano, elaborado por el IGAC, el 13% del suelo ha sido subutilizado, en

relación con las posibilidades ambientales y productivas de dicho suelo. Por otra parte, el

15,6% de las tierras han sido sobre utilizadas, es decir, el intenso aprovechamiento de la base

natural de los recursos sobrepasa la capacidad natural productiva, lo que hace incompatible el

uso con la vocación y los usos recomendados (IGAC, 2012, pág. 67) y a su vez lo hace

insostenible en el largo plazo.

Entre los conflictos por sobreutilización se destacan los asociados por actividades

agropecuarias en zonas con vocación de conservación (páramos, humedales, entre otros) (13

millones de ha.), actividades extractivas en zonas de paramos (935 mil ha.), usos

agropecuarios en áreas pantanosas (3,3 millones de ha.), usos mineros en ríos, páramos,

ciénagas o en tierras con un alto potencial para la agricultura (65 mil ha.) y conflictos por

obras civiles y urbanas en zonas como humedales, cuerpos de agua, pantanos o suelos

agrícolas.

El estudio del IGAC también encontró que cerca de 3,7 millones de hectáreas que hacen

parte del Sistema Nacional de Áreas Protegidas tienen algún tipo de conflicto legal por los

usos, que no son compatibles con las restricciones propias de las figuras de conservación. El

51% de los conflictos se generan por actividades pecuarias, siendo esta la mayor amenaza en

los Parques Nacionales Naturales, y el 48% surge por actividades agrícolas, con mayor

presencia en las reservas forestales naturales (IGAC, 2012, pág. 187).

Finalmente, mediante procesos de cartografía participativa, el estudio incorporó una

aproximación a los conflictos en las zonas marinas y costeras. Fue posible identificar cerca de

20 tipos diferentes de tensiones territoriales en las unidades ambientales costeras del Caribe y

el Pacífico. Los principales antagonismos por el uso y ocupación de los recursos naturales en

dichas zonas se presentan entre la actividad pesquera artesanal y el desarrollo portuario e

industrial; entre la conservación de ecosistemas estratégicos y el desarrollo agropecuario, las

actividades de subsistencia, la expansión urbana y el turismo. El mayor número de presiones

se localizó en el Caribe.

3 AJUSTE INSTITUCIONAL

La PGOT propone tres pilares para dar respuesta a las problemáticas evidenciadas en el

diagnóstico. En primer término, un ajuste institucional, que se presenta en este capítulo. En

segundo lugar, se propone consolidar la aproximación al territorio desde el Gobierno

nacional a partir de la construcción de una estrategia territorial basada en la alineación de los

instrumentos ya definidos en la normatividad. En tercer y último lugar, se propone un pilar

basado en los incentivos y en la resolución de conflictos para solucionar los problemas de

implementación.

La propuesta de ajuste institucional que se discute en este capítulo tiene dos dimensiones: la

primera está orientada a fortalecer el nivel nacional con las funciones de implementación,

seguimiento y evaluación de la PGOT y a asignarle como función la solución de conflictos

que surjan en el OT producto de las actuaciones del Gobierno nacional. La segunda

dimensión está relacionada con el fortalecimiento de las entidades públicas, esquemas

asociativos y actores en el nivel regional, departamental y municipal para el fortalecimiento

vertical de la institucionalidad en OT.

Se propone adoptar el Sistema de Ordenamiento Territorial para involucrar a los diferentes

niveles de gobiernos e instrumentos de OT. Será presidido por una instancia rectora llamada

Consejo Superior de Administración para el Ordenamiento del Territorio. En relación con

este Consejo, se retomó el trabajo adelantado por el Departamento Nacional de Planeación

en el año 2018 con la propuesta de reforma de la Ley 388 de 1997 y de la Ley 1454 de 2011

trabajada por la entidad en el marco del procedimiento del fast track16. Así mismo, se hicieron

consultas con distintas entidades del sector agropecuario y de desarrollo rural para analizar el

Consejo Superior de Administración para el Ordenamiento del Suelo Rural creado en el

Decreto 2367 de 2015 como una de las instancias con incidencia en el OT. Del mismo modo

se tuvieron en cuenta las principales reglas jurisprudenciales definidas por la Corte

Constitucional para casos en los que las decisiones del Gobierno nacional han impactado la

regulación de los usos del suelo en el ámbito local.

3.1 SISTEMA DE ORDENAMIENTO TERRITORIAL

El Sistema de Ordenamiento Territorial (SOT) es el conjunto de entidades públicas, actores

privados, sociales y comunitarios, de políticas, normas, procedimientos, recursos, planes,

estrategias, instrumentos e información, que se aplica para la adopción y gestión de

decisiones organizadas y articuladas que se relacionan de manera directa con el ordenamiento

territorial, o que tienen carácter sectorial del orden nacional e influyen en el territorio, de

16 Es importante mencionar que una de las propuestas que se estudió por el Gobierno Nacional en la administración anterior fue e l de constituir

una nueva instancia en OT que garantizara la implementación del Acuerdo Final, mediante funciones específicas de ordenamiento del suelo rural

y de incorporación del catastro multipropósito a la institucionalidad en OT. Éstas versiones anteriores de reforma fueron tenidas en cuenta por el

equipo de Fedesarrollo para el análisis institucional que se elabora en el presente documento.

manera que se garantice la concurrencia, coordinación, subsidiariedad, transversalidad y

multisectorialidad en la planeación multinivel, en el marco de lo dispuesto en la Política

General de Ordenamiento Territorial o en la normatividad que se adopte en la Ley 1454 de

2011 y en las leyes y reglamentaciones complementarias.

La operatividad del SOT es el resultado de la coordinación multisectorial del Gobierno

nacional, de la concurrencia de funciones e instrumentos de los distintos niveles de gobierno

y de la promoción de los esquemas asociativos en los asuntos relacionados con el

ordenamiento territorial para el logro de los objetivos de desarrollo y equidad territorial.

El Sistema de Ordenamiento Territorial está conformado por las siguientes instancias:

1. El Consejo Superior de Administración para el Ordenamiento del Territorio
(CSAOT) y los comités de trabajo que se creen para el desarrollo de sus
funciones.

2. Las comisiones de ordenamiento regional (CROT), departamental y municipal
definidas en la Ley 1454 de 2011 y reglamentadas en el Decreto 3680 de 2011
compilado en el Decreto 1066 de 2015.

3. El Observatorio de Ordenamiento Territorial (OOT), en los términos del
Decreto 3680 de 2011 compilado en el Decreto 1066 de 2015 y de este
documento.

3.1.1 Consejo Superior de Administración para el Ordenamiento del Territorio

El Consejo Superior de Administración para el Ordenamiento del Territorio (CSAOT) es la

instancia rectora del Sistema de Ordenamiento Territorial y la entidad coordinadora de la

implementación de la Política General de Ordenamiento Territorial, o de la normativa que se

adopte. Para todos los efectos legales, sustituye a la Comisión de Ordenamiento Territorial

creada en la Ley 1454 de 2011 y al Consejo Superior de Ordenamiento del Suelo Rural

establecido en el Decreto 2367 de 2015.

3.1.1.1 Funciones

El CSAOT desempeñará sus funciones sin desconocer la autonomía de las entidades

territoriales, municipales y distritales en la regulación de los usos del suelo, considerando la

diversidad poblacional, étnica y territorial del país y los objetivos de desarrollo y equidad

territorial. Sus funciones serán:

1) Actuar como instancia máxima de asesoría, coordinación y articulación del Gobierno
nacional en materia de ordenamiento territorial, en el marco de la Política General de
Ordenamiento Territorial, de la Ley 1454 de 2011 y de la normatividad
complementaria.

2) Servir de organismo coordinador en materia de ordenamiento territorial entre los
distintos niveles de gobierno y con los esquemas asociativos.

3) Coordinar la articulación del Sistema de Ordenamiento Territorial con otros sistemas
nacionales o territoriales que, con sus decisiones, políticas, DSJ, programas,
proyectos o instrumentos, incidan de manera directa e indirecta en el ordenamiento
del territorio.

4) Diseñar y adoptar un modelo de ordenamiento territorial nacional como instrumento
para la coordinación de los actores públicos y privados del Sistema, fundamentado en
los Modelos de Ordenamiento Territorial Regional y en la articulación de las políticas
sectoriales del Gobierno nacional con las estructuras territoriales ambientales,
socioeconómicas, culturales, de infraestructura social y productiva, así como con las
intervenciones para la consolidación del postacuerdo.

5) Definir las orientaciones generales que las instancias del Gobierno nacional, las
entidades territoriales y los esquemas asociativos deben incorporar en sus
instrumentos para garantizar un ordenamiento del territorio que contribuya a superar
las brechas socioeconómicas y las inequidades territoriales.

6) Orientar la racionalización de planes e instrumentos sectoriales del Gobierno
nacional con incidencia en el ordenamiento territorial, con la finalidad de aclarar la
pertinencia de las políticas e intervenciones espaciales y no espaciales y sus efectos en
el territorio.

7) Evaluar y viabilizar los criterios y las metodologías para apoyar y guiar la
formulación, el seguimiento y la evaluación de los planes e instrumentos de
ordenamiento territorial en los distintos niveles y su articulación con los respectivos
planes de desarrollo.

8) Establecer criterios y estrategias para la articulación de los instrumentos de
ordenamiento territorial con otras políticas, planes e instrumentos con efectos en el
territorio.

9) Definir y adoptar criterios para armonizar las políticas e instrumentos de
ordenamiento territorial con los planes y estrategias de ordenamiento de los
territorios indígenas y de los territorios de las comunidades negras, afrocolombianas y
palenqueras.

10) Actuar como última instancia conciliadora en la fijación de criterios y en la resolución
de controversias relacionadas con el ordenamiento del territorio. Específicamente en
casos en los que se generen conflictos en los territorios por la implementación o
ejecución de políticas, proyectos o intervenciones del Gobierno nacional o por
traslapes o superposiciones de instrumentos de ordenamiento territorial en las
diferentes escalas territoriales.

11) Propiciar escenarios de concertación con los distintos actores públicos, privados y
étnicos involucrados en el ordenamiento territorial.

12) Coordinar y dirigir la estrategia de monitoreo, evaluación y reporte para la
implementación de la Política General de Ordenamiento Territorial.

13) Definir e implementar una estrategia de acompañamiento a las entidades territoriales
para la financiación del ordenamiento territorial, por medio de la adopción de
normas y procedimientos, entre otros temas que se identifiquen como prioritarios
para la administración del OT, conforme con lo dispuesto en la Ley 1454 de 2011 y
en la normatividad complementaria.

14) Definir criterios de ordenamiento territorial para la gestión de territorios fronterizos.
15) Impartir lineamientos que permitan la integración, interoperabilidad y articulación de

la información que administran las entidades, para la toma de decisiones y un
eficiente manejo de los recursos en materia de ordenamiento territorial.

16) Orientar y fortalecer la articulación y coordinación de los procesos de catastro y
registro de la propiedad, impartiendo lineamientos a las entidades competentes en
estas materias.

17) Apoyar a las autoridades nacionales en el análisis y evaluación de los procesos,
metodologías e instrumentos (técnicos, económicos, jurídicos, entre otros)
destinados a la implementación del catastro multipropósito, como herramienta de
apoyo para la toma de decisiones en materia de ordenamiento del territorio.

18) Revisar o preparar, a petición del Gobierno nacional, proyectos de ley y de actos
administrativos en materia de ordenamiento territorial, descentralización y asociación
territorial.

19) Solicitar los informes que estime pertinentes a los agentes del Sistema de
Ordenamiento Territorial.

20) Definir y asignar las funciones de la Secretaría Técnica del Consejo.
21) Crear los comités técnicos que sean necesarios para el cumplimiento de sus

funciones.
22) Adoptar su reglamento operativo.
23) Las demás funciones inherentes al cumplimiento de su objeto.

Los acuerdos a los que llegue el CSAOT, como último mecanismo en la solución de

conflictos, serán vinculantes para los actores del Sistema, por lo que las entidades

municipales y distritales deberán aplicar los ajustes que se requieran a los instrumentos de

ordenamiento territorial, de conformidad con el procedimiento establecido en la Ley 388 de

1997 y en el Decreto 1077 de 2015.

El CSAOT también actuará como organismo técnico asesor de las comisiones especiales de

seguimiento al Proceso de Descentralización y Ordenamiento Territorial del Senado de la

República y de la Cámara de Representantes, en la adopción de políticas, desarrollos

legislativos y criterios para la mejor organización del Estado en el territorio y el

fortalecimiento del ordenamiento territorial. El Consejo realizará reportes anuales a estas

comisiones, con el fin de informar sobre los avances en cumplimiento de sus funciones.

3.1.1.2 Integrantes, presidencia e invitados

Para garantizar una mayor representatividad de sectores del Gobierno nacional que tienen

incidencia en el ordenamiento territorial, y como una forma de materializar la gobernanza en el

OT, la propuesta de Fedesarrollo consiste en incorporar a los siguientes sectores del Gobierno

nacional, que actualmente no tienen participación en la COT. Bien porque sus políticas e

instrumentos corresponden a la categoría de determinantes de superior jerarquía, bien porque se

enmarcan en estrategias de importancia estratégica o de utilidad pública e interés social con efectos

significativos en el ordenamiento del territorio en general y en la regulación de los usos del suelo

en particular.

Tabla No. 2. Conformación actual de la COT y propuesta de conformación del CSAOT

Conformación actual de la COT (art.

5, Ley 1454 de 2011)

Propuesta de conformación del

CSAOT

- Ministerio del Interior

- Ministerio de Medio Ambiente

-Director del Instituto Geográfico

Agustín Codazzi (IGAC)

- Un delegado de las CAR

- Un experto de reconocida experiencia

en la materia, designado por el

- Departamento Nacional de

Planeación, por ser la cabeza del

sector planeación, responsable de

coordinar las políticas de planeación

y del presupuesto de recursos de

inversión, proponer los estudios,

planes, programas y proyectos para

Gobierno nacional.

- Un experto de reconocida experiencia

en la materia designado por cada una de

las cámaras legislativas, previa

postulación que hagan las respectivas

comisiones especiales de seguimiento al

Proceso de Descentralización y

Ordenamiento Territorial.

- Dos expertos académicos

especializados en el tema, designados

por el sector académico.

avanzar en el desarrollo económico,

social, institucional y ambiental, y

promover la convergencia regional

del país.17

- Ministerio de Vivienda,

Ciudad y Territorio, por tener la

competencia para definir,

implementar y hacer seguimiento a la

política pública, a los planes y

proyectos en materia de desarrollo

territorial y urbano planificado del

país y la consolidación del sistema de

ciudades.18

- Ministerio de Agricultura y

Desarrollo Rural, por tener la

competencia de planificar el territorio

para el desarrollo rural y productivo

con enfoque territorial.19

- Ministerio de Hacienda y

Crédito Público, por ser la cabeza

encargada de los planes, programas y

proyectos relacionados con la política

económica del país.20

- Ministerio de Cultura, por ser el

encargado de la preservación y

conservación del patrimonio cultural

y de la formulación de los Planes

Especiales de Manejo y Protección.21

- Ministerio de Transporte, por

17 Establece el artículo 1.1.1.1. del Decreto 1082 de 2015: “El Departamento Nacional de Planeación tiene como objetivos fundamentales la

coordinación y diseño de políticas públicas y del presupuesto de los recursos de inversión; l a articulación entre la planeación de las entidades del

Gobierno nacional y los demás niveles de gobierno; la preparación, el seguimiento de la ejecución y la evaluación de resultad os de las políticas,

planes, programas y proyectos del sector público, así como realizar en forma permanente el seguimiento de la economía nacional e internacional y

proponer los estudios, planes, programas y proyectos para avanzar en el desarrollo económico, social, institucional y ambient al, y promover la

convergencia regional del país”.

18 El Artículo 1.1.1.1.1 del Decreto 1077 de 2015 establece como objetivo del Ministerio de Vivienda: “El Ministerio de Vivienda, Ciudad y

Territorio tendrá como objetivo primordial lograr, en el marco de la ley y sus competencias, formular, adoptar, dirigir, coordinar y ejecutar la

política pública, planes y proyectos en materia del desarrollo territorial y urbano planificado del país, la consolidación de l sistema de ciudades, con

patrones de uso eficiente y sostenible del suelo, teniendo en cuenta las condiciones de acceso y financiación de vivienda, y de prestación de los

servicios públicos de agua potable y saneamiento básico”.

19 Ver artículo 3, Decreto 1985 de 2013.
20 Decreto 1068 de 2015, Reglamentario Único del Sector Hacienda y Crédito Público.
21 Decreto 1080 de 2015, Reglamentario Único del Sector Cultura.

ser el responsable de la localización y

trazado de la red vial nacional y

regional, puertos y aeropuertos e

infraestructura de transporte en

general.22

- Ministerio de Minas y Energía,

por ser el encargado de planear los

proyectos PINES de minas y energía.
23

- Departamento Administrativo

Nacional de Estadística, por ser la

instancia encargada de producir

información estadística primaria con

enfoque territorial.

- Comisión Colombiana del

Océano, por representar los

intereses del Gobierno nacional en

territorio no continental.

Fuente: Elaboración propia.

Aunque el CSAOT estará conformado principalmente por la nación, dada la naturaleza

propuesta en este documento, los otros niveles de gobierno se integrarán así:

1. El presidente de la república, quien lo presidirá, o su delegado, que será el director
del Departamento Administrativo de la Presidencia.

2. El director del Departamento Nacional de Planeación o su delegado, que será el
subdirector territorial y de inversión pública o el subdirector sectorial.

3. El ministro de Vivienda, Ciudad y Territorio o su delegado.
4. El ministro de Agricultura y Desarrollo Rural o su delegado.
5. El ministro del Interior o su delegado.
6. El ministro de Hacienda y Crédito Público o su delegado.
7. El ministro de Ambiente y Desarrollo Sostenible o su delegado.
8. El ministro de Cultura o su delegado.
9. El ministro de Transporte o su delegado.
10. El ministro de Minas y Energía o su delegado.
11. El director del Departamento Administrativo Nacional de Estadística o su delegado.
12. El director del Instituto Geográfico Agustín Codazzi o su delegado.
13. El secretario técnico de la Comisión Colombiana del Océano o su delegado.
14. Un delegado de las Corporaciones Autónomas Regionales (CAR).

22 Deceto 1079 de 2015, Reglamentario Único del Sector Transporte.
23 Decreto 1073 de 2015, Reglamentario Único del Sector Minas y Energía.

15. Un alcalde asignado por la Federación Colombiana de Municipios.
16. Un alcalde de ciudad capital designado por la Asociación de Municipios Capitales.
17. Un gobernador asignado por la Federación Nacional de Departamentos.
18. Un representante de las regiones administrativas y de planificación constituidas.
19. Un representante de áreas metropolitanas designado por Asoareas.

Los ministros y directores de departamento solo podrán delegar su participación en

viceministros y subdirectores. Así, los miembros del Consejo son las cabezas de cada sector.

Principalmente de los ministerios, que son las entidades encargadas de la formulación de la

política según sus funciones de ley. No obstante, no se excluye que instancias técnicas, como

por ejemplo Parques Nacionales o la Unidad Nacional de Gestión del Riesgo, sean invitadas

a participar.

El CSAOT será presidido24 por el presidente de la república como máxima autoridad

administrativa, y este podrá delegar en la vicepresidencia de la república, teniendo en cuenta

las siguientes consideraciones:

a) Tiene la competencia para coordinar sectores y, por tanto, definir los conflictos de

estos con el ordenamiento del territorio.

b) Es un arreglo institucional orientado a garantizar la concurrencia de los distintos

niveles de gobierno en el OT y evitar así el vaciamiento de competencias de los

niveles territoriales en la regulación de los usos del suelo.

c) La presidencia representa los intereses públicos y nacionales del territorio nacional,

tanto en su dimensión continental como en la oceánica.

Después de evaluar la conveniencia de una posible alternancia entre diferentes ministerios y

el DNP para presidirla, el equipo de Fedesarrollo concluyó que, con el fin de garantizar la

autonomía de las autoridades locales sobre el uso del suelo y la concurrencia en el OT en

general, lo más conveniente es que sea presidida por el presidente de la república.

El Departamento Nacional de Planeación, por medio de su Dirección de Descentralización y

Desarrollo Regional ejercerá, en cabeza de su director, la Secretaría Técnica del CSAOT, ya

que es la entidad idónea para ejercer las labores logísticas, técnicas y de seguimiento

transversal a los sectores y frente a las regiones ya establecidas en el Decreto 3680 de 2011.

El CSAOT podrá invitar a sus sesiones a las instituciones y actores privados que en

desarrollo de sus funciones contribuyan con los temas a tratar. Estos participarán con voz,

pero sin voto. Deberán ser invitados los representantes de los grupos étnicos que tengan

relación con los temas definidos para las sesiones del CSAOT. Los conceptos serán

adoptados mediante acuerdos del Consejo.

3.1.2 Comités

24 El equipo de Fedesarrollo tuvo diferentes conversaciones sobre la conveniencia de delegar directamente la jefatura del

CSAOT.

EL CSAOT trabajará, para agilizar su funcionamiento, con base en comités conformados y

presididos de acuerdo a las temáticas de esta propuesta. Las entidades que los presidan

llevarán al pleno de la CSAOT temas específicos que se considere requieren el nivel de

acuerdos. En todos los demás casos, los comités actuarán con autonomía en nombre del

CSAOT. Esta es una manera de resolver también el tema de la presidencia del CSAOT. Se

crearán como mínimo los siguientes comités asociados a los tres pilares de la PGOT. Cabe

señalar que su definición final y las funciones específicas deberán ser adoptadas por acuerdo

del pleno del CSAOT.

a) Funcionamiento institucional

- Comité de temas sectoriales: Responsable de coordinar la interacción de los

sistemas nacionales a cargo de la producción de los determinantes de superior

jerarquía, lineamientos sectoriales y proyectos de interés nacional.

- Comité gobernanza y esquemas asociativos: Tendría a su cargo la labor de definir

estrategias e incentivos para la promoción de la asociación territorial con criterios de

funcionalidad territorial. Deberá proponer criterios que permitan especializar los

esquemas asociativos en función de los objetivos de OT.

- Comité de fortalecimiento de capacidades institucionales: Encargado de la

definición de estrategias para el acompañamiento y fortalecimiento de capacidades de

las entidades del Gobierno nacional, de los niveles de gobierno, de las comisiones de

ordenamiento territorial definidas en la Ley 1454 de 2011 y de los esquemas

asociativos en la planeación, gestión, seguimiento y evaluación del ordenamiento

territorial; de la definición de una estrategia de aumento de capacidades en el

contexto de la PGOT.

- Comité directivo del Observatorio de Ordenamiento Territorial: Responsable

de dirigir el trabajo de las entidades encargadas de generar, sistematizar, procesar y

analizar la información y la cartografía que se requiere para el ordenamiento

territorial.

b) Estrategia territorial

- Comité de temas territoriales: Tendría como finalidad avanzar en la definición de

criterios y metodologías de OT para promover la funcionalidad territorial entre áreas

urbanas y rurales, y favorecer equilibrios territoriales en suelo rural, entre otras cosas.

Lo anterior mediante el fortalecimiento del ordenamiento del suelo rural y el

seguimiento y evaluación de las políticas y estrategias en esta materia. El comité

trabajaría de la mano con el Sistema Nacional de Reforma Agraria y Desarrollo Rural

Campesino y con el Sistema Nacional de Gestión de Tierras en la articulación de los

procesos de catastro y registro con la propiedad rural, en la definición de incentivos y

financiamiento del ordenamiento del suelo rural y sus instrumentos, entre otros.

- Comité de territorios especiales: Definiría criterios y estrategias específicas de OT

para territorios que deben ser priorizados para la toma de decisiones, como, por

ejemplo, la región del Amazonas, los océanos, los territorios fronterizos y los

territorios colectivos de grupos étnicos.

c) Mecanismos

- Comité de financiamiento e incentivos: Encargado de la identificación de fuentes

de recursos para la financiación del ordenamiento territorial y de sus instrumentos.

Esto mediante una estrategia de acompañamiento a las entidades territoriales en la

adopción de normas y procedimientos para incrementar los recursos propios

relacionados con el OT, estrategias y metodologías de seguimiento y evaluación en la

financiación del ordenamiento territorial, entre otros. Responsable de la definición y

seguimiento de los parámetros del OT, como se explica más adelante.

- Comité de conciliación de conflictos del ordenamiento territorial: Encargado

de las funciones relacionadas con la definición de criterios y la decisión sobre

controversias en ordenamiento territorial que se generen debido a las intervenciones

y autorizaciones de las autoridades nacionales en los territorios.

Los ministerios y entidades públicas que integran el CSAOT liderarán los comités, de

conformidad con las funciones asignadas por la ley. Los comités estarán apoyados por

profesionales de los ministerios y departamentos que los conforman, específicamente por

aquellos que tienen que ver de manera directa con la priorización de las temáticas de los

comités. Se propone que el trabajo que adelanten tenga incidencia efectiva en la entidad que

representan, por lo que deberá garantizarse, por ejemplo, la articulación entre los planes de

trabajo de los funcionarios con las actividades que se realicen en el marco de los comités, así

como estrategias de diálogo continuo y permanente sobre los resultados del trabajo

adelantado con los niveles directivos de la entidad que representan.

3.2 GOBERNANZA MULTINIVEL

La gobernanza multinivel del ordenamiento territorial es la estrategia orientada a la

construcción coordinada del planeamiento del OT. Busca desarrollar, tal como lo promueve

la LOOT, una mayor delegación de funciones y competencias del orden nacional, la

eliminación de duplicidades de competencias25, el accionar conjunto y articulado de los

diferentes niveles de gobierno y el fortalecimiento de los Esquemas Asociativos Territoriales

(EAT). Sobre este último aspecto, el DNP adelantó una evaluación26 en el 2013 que mostró

la existencia de 49 procesos municipales y cinco departamentales, y una amplia variedad de

figuras entre las contempladas por la LOOT, demostrando la importancia de mantener la

flexibilidad para dar respuesta a las particularidades de cada región.

La gobernanza multinivel es la estrategia para alinear los instrumentos de planeación del OT.

Se basa en la aplicación del concepto de uso adecuado del territorio, cuyo propósito general

está estrechamente relacionado con su sostenibilidad.

25 En el taller de determinantes de la PGOT se listaron una mutiplicidad de instrumentos que tienen injerencia en el OT y que

provienen de los sectores y de los niveles de gobierno. En algunos temas, incluso, es correcto referirse a multiplicidad, más que a

duplicidad. El listado completo se puede consultar en el Anexo Talleres.
26 “Balance Preliminar de los Procesos Asociativos Territoriales en Colombia”, DNP, 2013.

Cada nivel de la gobernanza multinivel tendrá responsabilidades frente a los instrumentos de

planeación del OT y a la estrategia de alineación de acuerdo con los siguientes componentes:

Gráfico No. 1. Propuesta de gobernanza multinivel, instrumentos y brazos de

implementación

3.2.1 Nación

Por medio del CSAOT se coordinará el accionar multisectorial de la nación en términos de

OT, y así se garantizará el cumplimiento de la PGOT y facilitará la coordinación con los

entes territoriales.

La nación, con el liderato del CSAOT, debe establecer la Estrategia de Ordenamiento

Territorial como la consolidación de la estrategia territorial que se describe en el segundo

pilar de la PGOT. Esto para incluir las apuestas de ordenamiento territorial y las estrategias

para los asentamientos poblacionales urbano-rurales. Busca reconocer la heterogeneidad y

complejidad del territorio, y responder a los intereses y lineamientos de los MOTR,

integrando los territorios integrados por múltiples entes territoriales y de estabilización de la

paz, en coherencia con las apuestas territoriales.

La Estrategia de Ordenamiento Territorial deberá visualizar el estado territorial actual y

futuro del territorio nacional. Identificar las potencialidades, alertas o conflictos de aspectos

socioculturales, económico-productivos, ambientales e institucionales que interactúan en el

territorio a nivel regional. Identificar los efectos socioambientales que se pueden generar en

la ejecución de proyectos, programas o políticas previstos en el Plan Nacional de Desarrollo.

Estrategia de

Ordenamiento

Territorial

MOTR+ Estrategia de

Ordenamiento Territorial

+POD

POD

MOTR

POT

CSAOT

CMOT-EAT

CROT

CROT Regional

Instrumentos de

planeación
Brazo de

 implementación

Nación

EAT

municipales

Departamentos

EAT

departamentales

Municipios

Nivel de

gobernanza

Estrategia

Espacial

Banco de

proyectos

Regulación

de usos del

suelo
CMOT

Los grandes acuerdos logrados en la construcción de la Estrategia de Ordenamiento

Territorial serán considerados lineamientos estratégicos de carácter vinculante en desarrollo

de los principios consignados en la Ley Orgánica de Ordenamiento Territorial.

La Estrategia de Ordenamiento Territorial es el resultado de hacer una organización sectorial

espacial con incidencia en el OT que incluye: las Determinantes de Superior Jerarquía, otros

lineamientos sectoriales y proyectos de interés nacional e instrumentos o estrategias de los

distintos sectores como las Zidres o las Zonas de Reserva Campesina. El Observatorio del

Ordenamiento Territorial (OOT) definirá la metodología con la cual las entidades y los

sistemas del orden nacional a cargo de producir los insumos sectoriales para el OT deben

entregar cartografía, metadatos y documentos técnicos de soporte para cada sector.

Las entidades del orden nacional producirán estos insumos de acuerdo con las figuras legales

actualmente consagradas en la ley, en los objetivos o estrategias de los planes de desarrollo y

en las políticas o planes sectoriales. Por ejemplo, en el caso del SINA se hará uso de las

definiciones del EZUAT; en el caso de la red vial a cargo del Ministerio de Transporte, según

el Plan Maestro de Transporte Intermodal; en agricultura, según el esquema de las UPRA,

etcétera. Cada sector tendrá la autonomía de definir los instrumentos más adecuados, según

las particularidades sectoriales, para entregar los insumos a la Estrategia de Ordenamiento

Territorial.

El OOT consolidará y revisará la consistencia de lo entregado por todas las entidades del

orden nacional, comunicando las correcciones necesarias. Así mismo definirá los estándares

de entrega de la información para que los entes territoriales incluyan todos los componentes

de los instrumentos del OT en el OOT en su nivel geográfico respectivo. En ese sentido, el

OOT se convertirá en el registro único del OT. Esta etapa termina con la entrega de los

insumos de la nación en la Estrategia de Ordenamiento Territorial al siguiente nivel (EAT

departamentos).

Además, la planificación prospectiva de país que se recoja en la Estrategia de Ordenamiento

Territorial debe incorporar los océanos para su correcta integración a través de cadenas de

valor que generen sinergias y promuevan la competitividad. La Estrategia de Ordenamiento

Territorial tendrá un componente llamado Planificación Territorial Marina (PTM), como

instrumento para su planificación estratégica, que desarrollará una zonificación de este

amplio territorio para su utilización sostenible. Tendrá una vigencia de cuatro períodos de

gobierno (16 años). Para ello se apoyará en un Comité de Asuntos Oceánicos, presidido por

la Comisión Colombiana de Océanos que, con el DNP, liderará la formulación amplia y

participativa del PTM.

3.2.2 EAT entre departamentos

Los Esquemas Asociativos Territoriales (EAT) entre departamentos, en especial las Regiones

Administrativas de Planeación27, entran a tomar un papel determinante en la generación e

27 Las EAT, definidas en el Art. 12 de la LOOT como una figura general, aunque se puede acotar a las RAP (Art. 17, LOOT). No

obstante, conviene aclarar que esta propuesta considera que no es función de la PGOT restringir a una figura específica en el

implementación de los lineamientos para el ordenamiento territorial debido al carácter de

liderazgo que deben jugar en las regiones para:

- Completar la construcción de los Modelos de Ocupación Territorial Regional

(MOTR), cuyo proceso ya ha venido avanzando.

- Desarrollar un diálogo certero con la nación sobre las estrategias sectoriales más

efectivas para el desarrollo de sus regiones. Diálogo que se surtirá en el contexto de la

construcción de los Modelos Regionales de Ordenamiento Territorial (MOTR).

- Liderar los procesos de concurrencia y coordinación de departamentos para que los

Planes de Ordenamiento Departamental reflejen un banco de proyectos consistente

con los acuerdos plasmados en los MOTR+ Estrategia de Ordenamiento Territorial.

- Estructurar financieramente los planes de inversión concurrente para los sectores.

Las EAT entre departamentos podrán participar en el planeamiento de la inversión,

por ejemplo, como resultado de la reforma del SGR. Sin embargo, su ejecución se

deberá hacer exclusivamente en la línea de la concurrencia entre departamentos y

municipios para la financiación los planes sectoriales en el contexto de los pactos

territoriales propuestos en el Plan Nacional de Desarrollo 2018-2022.

- Adelantar un proceso de diálogo liderado por el CSAOT para coordinar los MOTR

respecto de los territorios colindantes entre regiones.

La diferencia frente a la función de las gobernaciones departamentales es que las EAT

departamentales no tendrán funciones administrativas y además estarán presididas por la

junta de gobernadores de la región o por quien estos deleguen. Reflejan los acuerdos de sus

asociados en torno a los asuntos regionales.

Para su funcionamiento se conforma un consejo regional de administración del OT

integrado por las CROT28 de los departamentos. Los que no hayan creado su CROT,

participarán transitoriamente con los secretarios de planeación. Participarán también los

Consejos Regionales de Productividad (CRP) y los consejos de planeación departamentales o

regionales que se hayan creado en el contexto de los planes de desarrollo. En principio no se

debe considerar una reforma legal de las CROT para transformarlas en CROT Regionales,

pues es importante mantener el ámbito técnico de aterrizaje de la estrategia en el nivel

departamental. El consejo de CROT no debe requerir una reforma de funciones, sino que

debe funcionar como una instancia de coordinación en desarrollo de la LOOT al nivel de las

EAT entre departamentos.

La función principal del consejo CROT de cada región es construir el plan de

implementación de la estrategia territorial para su respectiva región con los siguientes pasos:

- Ampliar el nivel de detalle dado por los MOTR con los insumos de la nación

provenientes de la estrategia territorial.

nivel interdepartamental y tampoco en el intermunicipal. Son decisiones que dependen de los entes territoriales que participan en

ellas.
28 Nos referimos a las previstas en el Artículo 8 de la Ley 1454 de 2011 y al Decreto 3680 de 2011 compilado en el Decreto 1066

de 2015. Las CROT Regionales deberán ser reglamentadas como funciones de la CROT, sin crearlas como figuras

independientes.

- Definir una estructura de subregiones de acuerdo con los procesos en curso de

conformación de EAT entre municipios, de forma que el territorio de todos los

municipios de la CROT Regional quede contenido en alguna de estas EAT

municipales. Es importante notar que las EAT de municipios pueden traspasar

libremente las fronteras de los departamentos.

- Definir el plan de implementación en la región del MOTR+Estrategia Territorial

acordado y registrado en el OOT. Construir la versión final que será entregada a

cada EAT municipal y que deberá ser registrada en el OOT.

3.2.3 Departamentos

Serán los articuladores de las relaciones funcionales en sus respectivos territorios y facilitarán

la solución de conflictos intermunicipales en términos del OT. Su accionar se guiará por los

acuerdos definidos con la nación y los EAT entre departamentos.

Bajo el liderazgo de la CROT respectiva, cada departamento consolidará su Plan de

Ordenamiento Departamental, en diálogo con las EAT entre municipios de su territorio,

para llegar a la planeación de los proyectos estratégicos de impacto regional que respondan al

MOTR+ Estrategia Territorial.

En este punto está el elemento central para alinear el planeamiento territorial con el

planeamiento para el desarrollo. Si al utilizar los insumos de MOTR+ Estrategia Territorial

se hace un buen ejercicio de planeación conceptual de los proyectos, se facilitará la

construcción de un banco de proyectos estratégicos de impacto regional que permitirá que

los diferentes niveles de gobierno participen en su financiación e implementación. Esos

planes de proyectos estratégicos de impacto regional tendrán una vigencia de cuatro períodos

presidenciales, de forma que en cada administración se tenga flexibilidad en su

implementación.

Más allá de sus competencias, los departamentos, por medio del Plan de Ordenamiento

Departamental (POD) y el accionar de la Comisión Regional de Ordenamiento

Departamental (CROT), actuarán en relación con:

- El aporte de los elementos de visión departamental al MOTR.

- La articulación de la Estrategia de Ordenamiento Territorial con la situación

municipal de usos del suelo.

- La emisión de lineamientos a los municipios de su jurisdicción en relación con las

estructuras del territorio y las temáticas definidas en el POT, a partir de la visión

prospectiva y el MOTR.

- La puesta en evidencia, en la construcción y seguimiento del POD, del estado, la

coherencia y los conflictos de usos y gestión del suelo manifestados en el análisis de

los instrumentos de OT.

- El favorecimiento de economías de escala como criterio fundamental para la

formulación y concreción de proyectos estratégicos a escala regional y subregional.

- En la construcción de los POD, coordinar el rol de las CAR con los planes de vida y

autodesarrollo de los grupos étnicos.

- La definición de una mayor granularidad de la Estrategia de Ordenamiento Territorial

para alimentar el siguiente nivel.

3.2.4 EAT entre municipios

Los EAT entre municipios deberán definir acuerdos sobre los usos del suelo en los

territorios de las fronteras municipales y la forma de armonizar los instrumentos del

Ordenamiento Territorial (planes, esquemas, etc.). Así mismo deberán implementar los

lineamientos de los niveles superiores, siguiendo siempre los principios de concurrencia,

complementariedad y coordinación. Para cumplir con este objetivo se creará un Consejo de

CMOT en cada EAT entre municipios. También participarán las autoridades de las

comunidades étnicas con presencia en el territorio de la EAT. Además posibilitarán la

construcción conjunta de los POT (o equivalentes), en pos de ahorros y economías de escala

en la elaboración de los estudios e insumos, como los estudios de riesgo o el levantamiento

de los sistemas de información geográfica. Así mismo facilitarán la articulación de los

instrumentos para que surja una mirada subregional a partir de la comprensión de las

relaciones funcionales (ecosistémicas, económicas, poblacionales y sociales), incluso de

aquellas que superan los límites político-administrativos de los departamentos.

Un requisito para el arranque de cada EAT entre municipios debe ser la construcción de una

visión subregional que contribuya a crear consensos entre los municipios, y defina el alcance

que pretende lograr con la EAT definiendo diferentes plazos y en especial apoyándose en la

asesoría de las CROT regionales y del CSAOT para implementar el MOTR+ Estrategia de

Ordenamiento Territorial sobre la alineación del POT y sobre proyectos estratégicos. Las

visiones regionales harán uso de los instrumentos ya definidos en la ley y reglamentados. Por

ejemplo, las áreas metropolitanas cuentan en el Plan Estratégico Metropolitano de

Ordenamiento Territorial (PEMOT) con la visión regional. El objetivo central de estas

visiones regionales es coordinar con los departamentos y las EAT entre departamentos

cuáles son los proyectos estratégicos de impacto regional que dan realidad al EAT entre

municipios.

Igualmente, las visiones regionales podrán definir componentes de los POT diferentes a la

regulación de usos del suelo, dando un mayor detalle a los contenidos del MOTR+

Estrategia Territorial. Esto como insumo para la elaboración de los POT de sus municipios,

según los parámetros de información definidos por el OOT. Las visiones regionales deberán

integrar el planeamiento de las comunidades étnicas de los territorios colectivos con

presencia en las entidades territoriales correspondientes. Este mecanismo no implica que se

adopten POT conjuntos para varios municipios, sino que los componentes generales de los

POT se pueden concebir conjuntamente en las EAT.

Las EAT entre municipios deberán construir planes de implementación de las visiones

regionales, presentando metas para las diferentes etapas en cuanto alineación de POT y el

avance de los proyectos estratégicos29. Las CROT regionales y el respectivo comité del

CSAOT apoyarán la definición de los componentes de manera flexible según cada caso.

La construcción conjunta y articulada en los respectivos esquemas asociativos no implica

cambios en el proceso de aprobación de los instrumentos municipales (CTP, CAR, consejos,

etcétera).

Para integrarse al ciclo de planeación del OT, la secuencia del consejo de CMOT será la

siguiente:

- Aprueba el insumo final MOTR+ Estrategia de Ordenamiento Territorial +POD

que se entregará a cada municipio.

- Define componentes que técnicamente requieren estudios municipales. Por ejemplo,

un mayor detalle en los estudios de amenazas y riesgos que los ya establecidos en el

MOTR+ Estrategia de Ordenamiento Territorial +POD a entregar.

- Entrega el insumo con lista de chequeo POT y de los insumos ya disponibles,

definidos en el programa de POT moderno.

- Para que los municipios reciban todos los insumos para la elaboración de los POT, la

secuencia se entenderá como única.

- Recopila los POT aprobados por los consejos municipales o en discusión, para

evaluar la consistencia con los acuerdos y definiciones del MOTR+ Estrategia de

Ordenamiento Territorial +POD.

- Alimenta el OOT según las metodologías allí aprobadas con los POT de sus

municipios. Documento de carga que deberá ser un anexo de lo que los municipios

hayan aprobado formalmente.

3.2.5 Municipios

Las competencias de los municipios están claramente definidas en la LOOT y en la Ley 388

de 1997. Su implementación se regirá por los principios de descentralización, concurrencia y

complementariedad, y en coordinación con lo dispuesto por sus autoridades respectivas en

los instrumentos locales y regionales de planificación. Así, las funciones de los municipios en

la planeación e implementación del OT son:

- Formular y adoptar los planes de ordenamiento del territorio.

- Reglamentar de manera específica los usos del suelo.

- Optimizar los usos de las tierras disponibles y coordinar los planes sectoriales, en

armonía con las políticas nacionales y los planes departamentales y metropolitanos.

Adicionalmente, estas funciones de los municipios para el OT se deben reglamentar para que

puedan construir componentes de los POT en el contexto del EAT de municipios. Esto es

29 Adicionalmente deberían considerar esquemas de administración conjunta (por ejemplo, autoridades de transporte del nivel

EAT), como un mecanismo para forlecer las EAT. Sin embargo, esos no son temas de la PGOT.

una reglamentación de los procesos de producción de los componentes de los POT que no

cambiaría los mecanismos de aprobación, como se menciona arriba.

4 ESTRATEGIA TERRITORIAL

La estrategia territorial busca orientar el ordenamiento del territorio para que este responda a

las dinámicas poblacionales y a los retos de ocupación en un marco dado por la estructura

ecológica principal. Consolida los diferentes mecanismos ya existentes en el Gobierno

nacional que tienen incidencia en el ordenamiento territorial, a la vez que da consistencia y

coordinación entre sectores, que es una de las demandas más reiteradas desde los territorios,

según se lee en el material de soporte, en las bases y en los talleres de la PGOT.

Dado que la PGOT tiene el mandato de focalizar las actuaciones y responsabilidades de la

nación, es imperativo hacer una propuesta coordinada entre sectores desde el orden nacional

que permita vincular las visiones de los territorios con efectividad. Este capítulo enfatiza los

componentes de la nación para la consolidación de la estrategia territorial y propone una

estructura de criterios de prevalencia en las decisiones.

La estrategia territorial incluye los elementos estructurantes del territorio que fueron

recogidos en la Ley 388 de 1997 y en el Decreto 3600 de 2007 como determinantes de

superior jerarquía. Se suman a estos los lineamientos sectoriales que corresponden a las guías

de política pública que son funcionales a los ministerios sectoriales.

No obstante, se debe notar que, antes de juntarlos y de definir prevalencias entre ellos, en

cada determinante y en cada lineamiento sectorial se toman decisiones que afectan al

territorio. Las decisiones sectoriales no son aterritoriales (si nos permitimos una palabra por

fuera del diccionario). Por esta razón, se propone que desde la institucionalidad territorial,

representada por el CSAOT, donde también tienen asiento los sectores, se den guías o

lineamientos territoriales para las instituciones a cargo de los determinantes y de los

lineamientos sectoriales.

En otras palabras, se necesita una primera secuencia en el seno del CSAOT para definir los

lineamientos territoriales que deben ser aportados para las discusiones y decisiones en las

institucionalidades específicas que definen los determinantes de superior jerarquía y los

lineamientos sectoriales para el OT.

El Grafico No.1 presenta los componentes para la construcción de la estrategia territorial y

es a la vez el índice de las secciones de este capítulo.

Gráfico No. 2. Estructuración de la estrategia territorial

4.1 LINEAMIENTOS TERRITORIALES

Hay una serie de características propias del territorio que obedecen a las actividades

antrópicas y a las dinámicas poblacionales que deben ser tenidas en cuenta como elementos

que estructuran y condicionan el ordenamiento del territorio. El ordenamiento territorial

busca orientar esas dinámicas, pero no parte de cero sino de un alto grado de

predeterminación. Esas dinámicas, a su vez, han tenido procesos de pensamiento, como por

ejemplo las misiones de ciudades y rurales. Estas deben articularse a los procesos de

ordenamiento territorial en las diferentes escalas de planificación, así como en las acciones

del orden nacional desde los diferentes sectores. Las entidades encargadas de su

identificación deberán definir y actualizar los lineamientos territoriales en las escalas

necesarias. Se deben consolidar, estandarizar y entregar como lineamientos territoriales para

alimentar la definición de los determinantes de superior jerarquía, los lineamientos sectoriales

y los lineamientos para los territorios especiales.

4.1.1 Sistema de ciudades

La propuesta busca generar los instrumentos e incentivos para tener una expansión urbana

consistente con los desarrollos que la Misión de Ciudades y sus posteriores avances han

planteado para el sistema de ciudades. En el contexto del ordenamiento territorial, se busca

mitigar los conflictos de usos del suelo y vincular la gestión del suelo al logro de los objetivos

planteados en la estrategia territorial consolidada. Ello se logra con dos elementos

interdependientes:

1. Aumentar los costos de la expansión: se trata de reconocer los costos marginales

crecientes que genera la expansión urbana (ambientales o de prestación de servicios

sociales básicos) y que el proceso de urbanización pague estas externalidades. Ello se

logra mediante la implementación de tasas retributivas a los consumos de servicios

ecosistémicos.

2. Promover una supervisión previa al proceso de ordenamiento, particularmente frente

al proceso de expansión urbana en la aplicación y fortalecimiento de la plataforma

transaccional del MVCT según el Pacto por la Descentralización del PND 2018-2022

y en desarrollo de los avances del Observatorio del Ordenamiento Territorial.

Aprovechar la concertación de los instrumentos de ordenamiento territorial del

Sistema Nacional Ambiental y en particular de las CAR. Estas deben verificar la

razonabilidad de la expansión urbana en el proceso de concertación de los POT y

equivalentes (por ejemplo, definiendo criterios, como que la mancha urbana no

debería crecer más allá de lo que se espera que crezca la población30, entre otros de

sus determinantes). Así mismo, verificar los argumentos sobre los sitios en los cuales

se produce la expansión.

La propuesta debe ser implementada con prioridad en las tres tipologías urbanas: i) nodos de

las aglomeraciones, ii) municipios aglomerados y iii) ciudades uninodales, así como en los

municipios rurales (intermedios, rurales y rurales dispersos) que se encuentren en

subregiones predominantemente urbanas. Esto poniendo en práctica el parámetro 2

propuesto en el modelo de reparto equitativo de cargas y beneficios relacionado con la tasa

de crecimiento de la mancha urbana del municipio frente a la tasa de crecimiento de la

población urbana del municipio.

Puesto que el país ha avanzado en la identificación del sistema de ciudades, ahora es

importante identificar el sistema territorial de manera integral y conocer las relaciones

funcionales entre las partes del sistema. Esto permitirá determinar los lineamientos para las

intervenciones territoriales sectoriales.

En ese contexto se proponen cuatro lineamientos:

30 Es claro que la mancha urbana no solo depende del crecimiento poblacional, sino también de la posibilidad de

limitar el crecimiento de la mancha con densificación (aprovechamiento del suelo urbano) y en función de la

capacidad de soporte de servicios, redes y espacio público en el perímetro de suelo urbano existente. Este es un

ejemplo del tipo de lineamientos territoriales que deben ser acordados en la misma lógica de los parámetros

propuestos en el esquema de cargas y beneficios supramunicipales.

1. Facilitar la creación de la institucionalidad metropolitana para la gestión de las 18

aglomeraciones urbanas.

2. Adoptar los mecanismos de distribución de beneficios entre los municipios que

componen las aglomeraciones en la lógica de los parámetros de las cargas y

beneficios supramunicipales.

3. Conectividad y potencialización de complementariedades productivas entre las 56

aglomeraciones urbanas que hacen parte del sistema, incluyendo los 151 municipios

que se distribuyen en 18 áreas basadas en relaciones funcionales y 38 municipios de

característica uninodal.

4. Territorializar las inversiones sectoriales de los diferentes niveles de gobierno en

función de la secuencia de los modelos e instrumentos de planeamiento territorial

para conformar bancos de proyectos y así vincular el planeamiento territorial al

planeamiento para el desarrollo.

4.1.2 Vínculos urbano-rurales

El fortalecimiento de los vínculos entre las ciudades y las áreas rurales es condición

fundamental para promover un desarrollo territorial más dinámico, diversificado y eficiente

que supere la visión dicótoma de lo urbano y rural. Para lograr este fin se proponen cinco

lineamientos:

1. Incentivar las ciudades y regiones intermedias

El objetivo es tener un mayor número de ciudades y regiones de menor escala que las

grandes ciudades y áreas metropolitanas para fortalecerlas como polos de atracción

poblacional con alta empleabilidad y calidad de vida. De este modo se restaría presión a la

expansión urbana o conurbación disfuncional en los grandes aglomerados urbanos. Los

mecanismos propuestos para avanzar en este propósito son:

- Priorizar las ciudades intermedias para inversiones nacionales y regionales

(infraestructura en salud, educación, entre otros).

- Fortalecer los CONTRATOS PLAN con la tipología de ciudades/municipios

propuesta e implementar el desarrollo de los pactos territoriales.

- Incentivar la inversión privada y la generación de empleo en los corredores urbano-

rurales de esta tipología de ciudades/municipios (como las zonas francas, los parques

agroindustriales, etcétera).

2. Fortalecer los esquemas asociativos en el contexto de las regiones funcionales para

impulsar clusters productivos basados en esquemas de especialización y

complementariedad económica.

El ordenamiento territorial debe promover escenarios de oportunidades equitativas para la

especialización de los municipios de acuerdo con los principios de complementariedad y

sofisticación de sus ofertas productivas. Esto se logra si se privilegian apuestas productivas

diferentes y complementarias en las regiones y si se crean clusters y rutas territoriales

sostenibles. Deben desarrollarse las visiones regionales como una herramienta estratégica

para ampliar las posibilidades y oportunidades de los diferentes municipios y territorios.

Impulsar un portafolio diversificado y más sofisticado de actividades que logren

complementariedades económicas, sociales y ambientales, de acuerdo con lo planteado en la

política de desarrollo productivo del PND 2018-2022.

Mediante la estrategia de asociarse (EAT) con visión de cluster se podrán apoyar diferentes

apuestas productivas municipales, como las agrícolas, industriales, turísticas y de provisión de

servicios ecosistémicos, de acuerdo con los criterios de sostenibilidad de los Modelos de

Ordenamiento Territorial Regionales. La principal restricción de este modelo es el criterio

según el cual se priorizan las actividades con mayor rentabilidad en el corto plazo, como el

turismo, la vivienda campestre y la minería, y se relegan otras complementarias y necesarias

en un enfoque de sostenibilidad social y ambiental, como la producción de alimentos, y la

provisión de otros servicios ecosistémicos, como la oferta de aire limpio y la regulación de

flujos hídricos. Para sostener estos esquemas asociativos es necesario promover un sistema

de aportes y compensaciones cruzadas al que aporten y del que se beneficien los municipios

y las entidades territoriales que se sumen. Para lograr estos objetivos se recomienda la

siguiente ruta y mecanismos:

- Incentivar los EAT entre municipios con ofertas biofísicas y ambientales diversas y

complementarias para proyectos de desarrollo económico y social.

- Aplicar el mecanismo de cargas y beneficios supramunicipales para incentivar a los

municipios para que se especialicen en la provisión de servicios ecosistémicos con

menor rentabilidad de corto plazo. A este mecanismo supramunicipal deberán

concurrir la nación y los entes territoriales asociados.

3. Regular la expansión del suelo urbano sobre el suelo rural con fines diferentes a

sostener las dinámicas poblacionales y sus requerimientos asociados. Incorporar

costos ocultos de la expansión del suelo urbano.

En los POT de segunda generación, en especial de aquellos municipios con más de 100.000

habitantes, se deberán incorporar las categorías de protección del suelo rural (Decreto 1077,

2015) y los costos asociados a la NO incorporación de estas categorías y, en consecuencia, a

los bienes y servicios ecosistémicos que se dejan de producir por la conversión de suelo rural

en suelo urbano. Se recomienda vincular los propósitos de protección de suelos rurales con

parámetros específicos que reflejen las dinámicas poblacionales y sus necesidades de hábitat y

espacios regulados por normas urbanas. Estos parámetros deberán ser desarrollados por el

Consejo Superior de Administración del Ordenamiento Territorial (CSAOT) y

pormenorizados por los instrumentos regionales de implementación del ordenamiento

territorial.

Para la aplicación de este lineamiento se deberá desarrollar lo siguiente:

- La CSAOT deberá proponer los parámetros que relacionen las dinámicas

poblacionales con la expansión urbana según las tipologías de municipios propuesta.

- Las comisiones de CMOT en las EAT deberán establecer metas sobre el

cumplimiento de los parámetros propuestos para cada municipio, de acuerdo con

líneas base.

- La CSAOT definirá, de manera complementaria, el tipo y cuantía de compensaciones

al suelo rural que deberán reconocer los municipios que sobrepasen estos parámetros

y que deberán ser apropiados en sus presupuestos de recursos propios.

La CSAOT deberá hacer seguimiento de estos parámetros. Su aplicación o

incumplimiento quedará vinculado a las oportunidades municipales de aplicar a

incentivos y recursos de concurrencia regional y nacional.

4. Buscar controlar los incentivos a la migración interna en busca del acceso a los

mínimos sociales, mediante el aseguramiento de su provisión en cada lugar del

territorio nacional.

Se trata de aprovechar el esquema de cargas y beneficios supramunicipales para impulsar o

privilegiar el cierre de las brechas urbano-rurales en el acceso a los mínimos sociales y en la

inclusión social y productiva. En contraste con otros lineamientos territoriales que definen la

relación cotidiana entre pobladores de distintos territorios, la migración representa decisiones

más permanentes de relocalización habitacional. En un sistema de asentamientos

poblacionales, como el integrado por las áreas rurales y el sistema de ciudades descrito por la

tipología presentada, se deben fortalecer los incentivos a la migración rural-urbana por

razones correctas. Por ejemplo, minimizar los incentivos a la migración en búsqueda de

acceso a servicios básicos. El concepto de acceso a los mínimos sociales en calidad de vida,

que abarca más que los servicios básicos, es una pieza fundamental para lograr una

distribución equilibrada de la población entre los centros poblados de diferente escala y las

zonas rurales de diferente densidad.

4.1.3 Territorios rurales

El objetivo del ordenamiento del territorio rural debe ser sentar las bases que permitan

impulsar los potenciales de desarrollo rural integral e inclusivo. Y, al mismo tiempo, definir

reglas claras que contribuyan a evitar la profundización de los conflictos relacionados con la

ocupación y el uso de los territorios rurales. Para la gestión del ordenamiento y

financiamiento del suelo rural se proponen los siguientes lineamientos:

1. Incluir las herramientas del Ordenamiento Social de la Propiedad Rural (OSPR) en la

planeación y gestión del ordenamiento territorial, en sus modelos de ocupación y en

los planes que los desarrollan. De esta manera, al reconocer y formalizar los derechos

de propiedad rural, se precisan las responsabilidades de los propietarios frente a las

reglamentaciones de uso del suelo y a la fiscalidad vigente, y se facilita la planeación

de la prestación de servicios básicos y comunitarios requeridos.

2. Garantizar una adecuada dotación de infraestructuras y equipamientos sociales

orientados a facilitar la inclusión de los pobladores rurales en las dinámicas positivas

del desarrollo y así contribuir al fortalecimiento de la cohesión social, cultural y

territorial.

3. Incentivar la creación de centros poblados rurales que faciliten el acceso a los

servicios mínimos sociales, tales como el agua potable y el alcantarillado, en contraste

con el esquema rural disperso. Las redes viales secundarias y terciarias deben tener en

cuenta estos poblados con el fin de comunicarlos y constituirlos en figuras de

articulación y cohesión territorial.

4. Adoptar la delimitación de la frontera agrícola del país (Resolución 261 de junio

2018, MADR), que representa una importante herramienta estratégica para regular

los conflictos de uso de los suelos en relación con la vocación y la aptitud de estos y,

por esta vía, alcanzar niveles de mayor eficiencia y productividad económica.

5. Incentivar en los POT de segunda generación la adopción y delimitación de las

Unidades de Planificación Rural (UPR), con el fin de desarrollar los Modelos de

Ocupación Territorial Regionales y ordenar el territorio. La delimitación de las UPR

debe considerar criterios de aptitud y vocación del suelo rural para diferentes

actividades económicas; restricciones ambientales de uso del suelo y de otros

determinantes de superior jerarquía; mecanismos de gestión del suelo rural tales

como Zonas de Reserva Campesina (ZRC), Zonas de Interés de Desarrollo Rural

Económico y Social (ZIDRES), Zonas de Reserva Agrícola (ZRA), Distritos de

Adecuación de Tierras (ADT), áreas de reserva y de exclusividad para la pesca

artesanal y Zonas de Desarrollo Empresarial (ZRE), entre otros; y la incidencia de los

conflictos que se reflejen en los territorios rurales.

6. El CSAOT evaluará la conveniencia de adoptar UPR a nivel supramunicipal cuando

su delimitación y desarrollo contribuya a cerrar brechas y desequilibrios territoriales y

conflictos intersectoriales en el uso del suelo.

7. Impulsar una mayor eficiencia en la captura de rentas municipales de ordenamiento

territorial para financiar inversiones rurales que incrementen la productividad y

competitividad de estos territorios.

4.2 DETERMINANTES DE SUPERIOR JERARQUÍA

La propuesta de la PGOT para el conjunto de las determinantes se resume en los siguientes

puntos:

1. Mantener como determinantes de superior jerarquía prevalentes frente a los
instrumentos de OT del nivel municipal y distrital, el listado contenido en el Artículo
10 de la Ley 388 de 1997 y las normas de ordenamiento del suelo rural establecidas
en el Decreto 3600 de 2007 compilado en el Decreto 1077 de 2015. Con el propósito
de que la regla general sea que las entidades territoriales definen el uso del suelo y
excepcionalmente la del orden nacional.

2. Teniendo en cuenta lo anterior, se propone no ampliar el número de determinantes
de superior jerarquía, sino impulsar a los sectores para que definan estrategias de
intervención en los territorios articuladas a los modelos de ordenamiento locales y a
los POT. Que las intervenciones sectoriales respondan más a incentivos o subsidios y
menos a medidas con impacto directo en el régimen de usos. Por ejemplo, el sector
de agricultura y desarrollo rural deberá priorizar la entrega de subsidios a aquellos
productores que se ubiquen en la frontera agrícola, sin que esto suponga definir
determinantes nuevos de superior jerarquía.

3. Con el fin de evitar superposiciones o conflictos de instrumentos, se propone que las
únicas normas con prevalencia sean las determinantes de superior jerarquía, lo que
supone, además, que las figuras de PINES, macroproyectos de vivienda de interés
nacional y otras estrategias sectoriales deben articularse y tener en cuenta las apuestas
y los modelos de desarrollo y de ordenamiento territorial de las entidades territoriales
donde se localizan.

4. Para evitar traslapes o superposiciones entre PINES, macroproyectos y otras
estrategias sectoriales, se recomienda que los sectores tengan en cuenta en sus análisis
de planeación y de formulación de proyectos los lineamientos territoriales propuestos
en este capítulo.

5. Para resolver superposiciones entre determinantes o entre determinantes y
lineamientos sectoriales, se propone que el CSAOT adelante la siguiente ruta:
a) El CSAOT identifica los casos de superposición o traslape entre determinantes o

entre determinantes y otras iniciativas o apuestas sectoriales como PINES,
macroproyectos, entre otros.

b) Una vez identificados, el CSAOT, con base en criterios como la
subregionalización y la funcionalidad, adopta un protocolo de priorización
conforme con los valores territoriales regionales, de prevalencias y de
homologación de zonificaciones (LADM y EZUAT).

c) Con fundamento en lo anterior, define lineamientos para solucionar posibles
superposiciones o conflictos sectoriales identificados.

d) El sector deberá aplicar la priorización de iniciativas y los lineamientos en caso
de que surjan controversias.

e) En caso de que persistan conflictos o superposiciones, el CSAOT será el
llamado a resolverlo.

A continuación, se discuten las propuestas específicas para cada uno de los Determinantes de
Superior Jerarquía:

1. Las relacionadas con la conservación y protección del medio ambiente, los

recursos naturales y la prevención de amenazas y riesgos naturales. Ley 388 de

1997.

a. “Las directrices, normas y reglamentos expedidos […] por las entidades

del Sistema Nacional Ambiental, en los aspectos relacionados con el

ordenamiento espacial del territorio, […] tales como las limitaciones

derivadas del estatuto de zonificación de uso adecuado del territorio y las

regulaciones nacionales sobre uso del suelo en lo concerniente

exclusivamente a sus aspectos ambientales.”

La zonificación del uso adecuado del territorio debe ser construida para todas las regiones, de

acuerdo con los lineamientos nacionales, con la participación de los diferentes actores y

atendiendo a las particularidades de cada región para los tiempos de su elaboración y

aplicación31. Debe llegar como insumo de planificación hasta los municipios, pasando por los

31 Esto responde a lo propuesto en los talleres nacionales, que reflejaron la necesidad de actualizar los determinantes ambientales

e incorporar nuevas categorías de conservación como áreas protegidas.

diferentes niveles de gobernanza. Los lineamientos que expida el CSAOT permitirán que las

regiones hagan el ejercicio de zonificación, teniendo en cuenta los determinantes de superior

jerarquía como propósito prevalente, pero su aplicación deberá surtir procesos diferentes de

transición, en función de los condiciones y capacidades regionales y locales.

La zonificación del uso adecuado del territorio comprende no solo lo ambiental, sino lo social, lo

cultural y lo económico. Esto hace que desde el orden nacional se puedan presentar conflictos

con otras zonificaciones sectoriales que atienden determinados objetivos sectoriales. Para ello,

los lineamientos expedidos por el CSAOT tendrán como fin último atender los determinantes de

superior jerarquía para todo el territorio nacional. Por lo tanto, los conflictos que pueden surgir

en las regiones serán en torno a la definición de los pasos del proceso de transición32.

Como es de prever la aparición de conflictos en el orden regional, la institucionalidad prevista en

el SOT crea espacios de concertación como las CROT. Además, teniendo en cuenta el consumo

de servicios ecosistémicos como unidad de medida para la ponderación de las actividades

antrópicas, el mecanismo de compensación de cargas y beneficios que desarrolle el CSAOT

permitirá que todos los niveles cuenten con una metodología de valoración de alternativas de uso

del territorio.

Alternativas de prevalencia o armonización sugeridas: la prevalencia sugerida depende de las

características biofísicas y antrópicas de cada región:

 Amazonía: la prevalencia debería ser ambiental, es decir, conservación de la

biodiversidad33 y, para casos muy puntuales, el uso sostenible y “demostrado” de la

biodiversidad.

 Orinoquía: la prevalencia debería ser el uso sostenible de la biodiversidad con el fin de

aprovechar los servicios ecosistémicos de provisión como la producción de alimentos34.

 Andina: la prevalencia en esta región debería estar en las actividades antrópicas que

garanticen el bienestar de la población, dada la alta concentración de población del país

en su sistema de centros urbanos; pero garantizando un proceso de transición hacia

desempeños más sostenibles.

 Caribe: la prevalencia debería estar en las actividades antrópicas asociadas al uso

sostenible de los océanos, mediante la integración con sus centros urbanos de mayor

densidad, para atender las necesidades de una alta concentración poblacional en una

localización estratégica regional.

 Pacífico: la prevalencia debería estar en los determinantes ambientales, para hacer de una

región con ecosistemas frágiles, el soporte para usos sostenibles de la biodiversidad del

biopacífico e integrado a una estrategia de uso sostenible del océano en sus principales

centros urbanos35.

32 Así mismo, en el taller nacional se resaltó la necesidad de incluir en la ejecución de los proyectos sectoriales lineamientos

ambientales que atenúen la ocurrencia de conflictos.
33 Los mapas de deforestación reflejan una alta incidencia de procesos especulativos vía deforestación por fuera de la frontera

agrícola.
34 Taller regional Orinoquía: acompañar procesos productivos con procesos de compensación ambiental.
35 Taller regional Pacífico: resalta la necesidad de garantizar la conservación de la diversidad y fuentes hídricas de la región.

b. “Las regulaciones sobre conservación, preservación, uso y manejo del

medio ambiente y de los recursos naturales renovables, en las zonas

marinas y costeras […]”

La apuesta de la PGOT es solucionar la ausencia de planes de ordenamiento, desarrollo y

protección ambiental del territorio marino y costero. Así, se incorporan los territorios oceánicos

como una región más, objeto de formulación de un MOTR, incorporando de manera sostenible

los océanos a las posibilidades de desarrollo del país y a las estrategias de protección ambiental36.

El proceso de planificación que se utilizará es el PTM, el cual contará con un instrumento de

planificación que ya varios países han adoptado, puesto que surge en el ámbito internacional y

hace parte de las herramientas disponibles gracias a los avances de otras naciones consideradas

potencias oceánicas: se trata de la Planificación Territorial Marina (PTM) (Ehler y Douvere,

2013). El objetivo de este instrumento es crear una organización más racional del uso del espacio

marino y de las interacciones entre estos usos, equilibrar la demanda de desarrollo con la

necesidad de proteger los ecosistemas marinos y alcanzar objetivos sociales y económicos de

manera abierta y planificada. El océano es un territorio estratégico que, si bien no está recogido

en la tipología territorial municipal porque solo su línea litoral se asocia a los entes territoriales, sí

tiene un interés estratégico nacional. A este interés deben concurrir las visiones de diferentes

actores de la totalidad del territorio nacional y los compromisos que como nación se han

adquirido en los convenios internacionales. El conocimiento generado a partir de la aplicación de

la PTM facilita la adaptación a los efectos del cambio climático en el país y contribuye a la

adaptación de la región.

Para la formulación de MOTR es necesario convocar a las regiones costeras para discutir las

estrategias para el territorio oceánico. Se precisa que en el comité de territorios especiales del

CSAOT se constituya un subcomité de asuntos oceánicos con el liderazgo del DNP, que debe

convocar a la Comisión Colombiana de Océanos, la DIMAR, el MADS, Parques Nacionales y el

Instituto de Investigaciones Marinas INVEMAR, como miembros permanentes en calidad de

representantes de la gobernanza territorial. El subcomité debe convocar a las distintas cabezas de

sector, según los temas a definir en el PTM, en representación de los interesados en la utilización

sostenible de los servicios ecosistémicos oceánicos.

Alternativas de prevalencia o armonización sugeridas: la prevalencia en la región oceánica

debe obedecer a una zonificación en la que se definan áreas y épocas del año en las que

prevalezcan los usos sostenibles de los recursos, y otras áreas y épocas del año en las que la

conservación ambiental se imponga37.

c. Las disposiciones que reglamentan el uso y funcionamiento de las áreas

que integran el sistema de parques nacionales naturales y las reservas

forestales nacionales.

36 De acuerdo con lo establecido en el Conpes bioceánico.
37 Esto armoniza los comentarios que se hicieron en los talleres regionales Pacífico y Caribe, en los que sus representantes

mencionaban la importancia de fortalecer el potencial productivo de los océanos, pero a la vez subrayaban la necesidad de

proteger sus ecosistemas.

El principal objetivo de las áreas protegidas, especialmente las de categoría de Parques

Nacionales Naturales, es la conservación de los ecosistemas prístinos que representan la

biodiversidad del territorio nacional. Estas áreas deben desarrollar planes de manejo estratégicos

que involucren a la población de los municipios en aquellas actividades que no representen un

deterioro de su valor intrínseco.

Uno de los principales conflictos que enfrentan las áreas protegidas es la indeterminación del

volumen de población que podría participar en actividades productivas inocuas en el área

protegida. Esto en razón a la ausencia de un registro espacializado y actualizado del censo

poblacional de las áreas protegidas como de su zona de influencia. Al formular los planes de

manejo, y con el fin de resolver esta carencia, debe tenerse en cuenta la información actualizada

de este censo.

Alternativas de prevalencia o armonización sugeridas: la prevalencia en estos territorios

estratégicos es necesariamente la conservación de la biodiversidad para la sostenibilidad no solo

de los municipios que los alojan, sino de la totalidad del territorio nacional. En segundo lugar se

podría dar prioridad a los usos sostenibles en aquellas zonas que los planes de manejo así lo

aconsejen.

d. Las políticas, directrices y regulaciones sobre prevención de amenazas y

riesgos naturales, el señalamiento y localización de las áreas de riesgo para

asentamientos humanos, así como las estrategias de manejo de las zonas

expuestas a amenazas y riesgos naturales.

La gestión del riesgo y el cambio climático son factores determinantes en los servicios

ecosistémicos que ocasionan las actividades antrópicas y que generalmente deterioran los

ecosistemas naturales. Por esta razón, estas dimensiones se deben integrar estratégicamente en

una gestión ambiental ampliada que incluya la prevención en lo que a gestión del riesgo se

refiere38, y la adaptación y mitigación en cuanto al cambio climático.

1. Cambio climático

El abordaje de este factor de incidencia se ha planteado internacionalmente en dos direcciones.

La primera apunta a controlar las causas del cambio climático de origen antrópico mediante

medidas de mitigación. En este sentido, el cambio climático debe constituirse en un factor

determinante del OT, ya que las decisiones que se adopten pueden tener mayor o menor impacto

en el comportamiento del cambio climático. Por ejemplo, el incentivo para que las ciudades le

apuesten a una ocupación más compacta o de menor área. La segunda dirección apunta a la

adaptación al cambio climático de las actividades antrópicas que se ven afectadas por los cambios

de las condiciones biofísicas de los entornos donde se desarrollan. Por ejemplo, las actividades

productivas agropecuarias en áreas cuyas transformaciones han reducido su resiliencia pueden

acarrear impactos significativos en la producción de alimentos.

Tanto las medidas de mitigación, como las de adaptación, tienen una íntima relación con las
variables ambientales y de sostenibilidad, de modo que su inclusión en los planes de

38 Haciendo uso de las medidas de riesgo existentes, como el Índice Municipal de Riesgo de Desastres de Colombia.

ordenamiento ambiental debe guardar una estrecha relación con los planes de ordenamiento
territorial y hacer parte integral de las estrategias que promulgue el SINA y se implementen a
nivel nacional. Debido a la localización de los factores de riesgo y las posibilidades de
adaptación, se requiere una planificación y gestión integral urbano-rural de las estrategias de
cambio climático.

Los lineamientos de política en materia de cambio climático promulgados por el MADS, y su
implementación en territorio adelantado por la institucionalidad del SINA (CAR y Autoridades
Ambientales Urbanas –AAU–), tienen en el seno del CSAOT el escenario de coordinación y
articulación con los lineamientos de OT. Su implementación en territorio la llevan a cabo las
CROT departamentales y los CPT, que tienen la función de considerar la incorporación de los
determinantes de superior jerarquía en los ejercicios de planificación, gestión y seguimiento del
OT.
Finalmente, dos recomendaciones a la gobernanza multinivel:

1) Diseñar/reforzar en los ámbitos nacional y regional políticas compensatorias

positivas orientadas a proteger los servicios ecosistémicos y a incrementar la

resiliencia del territorio.

2) Articular el análisis de cambio climático, gestión de riesgos y servicios ecosistémicos

como factores determinantes del OT.

2. Gestión del riesgo

Con la Ley 1523 de 2012 se adoptó la política nacional de gestión del riesgo de desastres y se

estableció el Sistema Nacional de Gestión del Riesgo de Desastres. En el marco de esta ley se

implementa el Plan Nacional de Gestión del Riesgo, que adelanta tres procesos básicos: a)

conocimiento del riesgo, b) reducción del riesgo y c) manejo de desastres.

Estos procesos se pueden agrupar en dos grandes grupos:

1) Estrategia de prevención de ocurrencia de eventos que comportan riesgo, basada en

un uso adecuado del territorio.

2) Estrategia para la atención de riesgos y desastres.

Con esta propuesta se busca abordar las causas del aumento de la vulnerabilidad al riesgo que

sufre la población por la alteración continua de los ecosistemas como consecuencia de la

ocupación del territorio, tanto de la expansión urbana como de la transformación de espacios

rurales. Desde esta perspectiva, la gestión del riesgo está íntimamente relacionada con la gestión

adecuada del territorio y, particularmente, con la gestión ambiental.

Por lo anterior, y teniendo en cuenta la importancia de una acción coordinada entre la gestión

ambiental y la gestión preventiva del riesgo de desastres, es conveniente que el MADS incorpore

estas funciones de prevención de riesgos de desastres, entre los que también se incluyen los

derivados del cambio climático, en la planificación y gestión ambiental del territorio nacional. Al

gestionar integralmente lo ambiental y el riesgo, en lo que a su prevención se refiere, se solventa

un conflicto actual, este es, la incapacidad individual de los entes territoriales de elaborar planes

de gestión del riesgo en polígonos demarcados por límites político-administrativos que nada

tienen que ver con la dinámica del riesgo39.

Alternativas de prevalencia o armonización sugeridas: la prevalencia en el caso de la gestión

del riesgo deben ser las actividades antrópicas que satisfacen necesidades básicas de la población,

para que primen sobre cualquier otra consideración, por tratarse de vidas humanas y sistemas de

soporte de estas poblaciones.

2. 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 ordenamientos

para sus áreas de influencia.

La propuesta busca avanzar en el diálogo entre la política de ordenamiento territorial y el rol

fundamental de la infraestructura de transporte y conectividad en la facilitación de las relaciones

funcionales. En ese sentido, es fundamental incorporar a los Planes Maestros de Movilidad y

Transporte la coordinación entre la red bascular y secundaria en un primer paso, y

posteriormente la red terciaria. El sistema territorial debe aportar elementos para definir criterios

de priorización de inversiones ligado a la lógica funcional y asociado a las tipologías territoriales

del sistema.

Debe resaltar la relevancia de ejercicios como la Misión del Sistema de Ciudades y la Misión

Logística, y priorizar estrategias relativas al acceso a las ciudades y conectividad logística. Así

mismo, se debe resaltar e incorporar en los planes la importante relación entre las

infraestructuras de movilidad y conectividad con los precios del suelo, para de este modo captar

recursos por parte de los pobladores y residentes de las zonas de influencia de las grandes

infraestructuras de transporte. La captura de dicha valorización debe ser una estrategia de

financiamiento para la facilitación logística y de acceso a las redes secundaria y terciaria.

Se debe garantizar la estructuración de la red vial nacional de todos los niveles integrada al Plan

Maestro de Transporte Intermodal40(PMTI) para que se adopte como parte de la DSJ de la red

vial. La estrategia para este fin consiste en que la nación consolide el PMTI para los niveles

primario y regional en desarrollo del diálogo con los modelos MOTR y MOTN41. Paso seguido,

las RAP coordinarán a los departamentos en la construcción de los POD para generar la

estructura de la red vial secundaria que esté integrada al PMTI. Las subregiones y figuras

39 En los talleres regionales se mencionó la necesidad de hacer frente a los riesgos regionales, como la sismicidad volcánica para la

región andina, los riegos de tsunami o terremotos para la región pacífico –por ser zona de convergencia de placas–, y el ascenso

del nivel del mar para la región caribe.
40 PMTI 1.0 se concentra en elevar los niveles de servicio en una red básica multimodal, que conecta las aglomeraciones más

importantes del Sistema de Ciudades con el comercio exterior, y en ordenar la expansión de la red de transporte en regiones

aisladas o en desventaja.
41 Esto para que los planes de transporte tengan en cuenta las particularidades regionales, como las señaladas en los talleres

regionales. En el taller pacífico, por ejemplo, se menciona que la provisión de los servicios públicos e infraestructura debe tener

un tratamiento diferencial, pues el modelo de ocupación se caracteriza por la dispersión. En la región Orinoquía expresan la

existencia de una limitada infraestructura vial y energética con miras a ser ampliada, y con un marco normativo alrededor de los

pueblos indígenas, afrodescendientes y campesinos. Finalmente, la región caribe expresa la necesidad de generar una

infraestructura 4G que tenga en cuenta los ecosistemas de la región y que utilice el río Magdalena como arteria fluvial.

asociativas de los municipios definirán la estructura de la red vial terciaria en conexión con los

niveles de red anteriores. La nación integrará una revisión de PMTI con los tres niveles de la red

vial. En cada paso, el PMTI continuará con la lógica actual de inscribir la secuencia de proyectos

consolidando un banco de proyectos viales de todos los niveles. Ningún nivel de gobierno podrá

desarrollar proyectos de inversión vial diferentes a aquellos que estén integrados en el PMTI

consolidado como una DSJ.

En correspondencia con el acuerdo de todos los niveles de gobierno para consolidar el PMTI,

cada nivel vinculará la tributación del suelo en las áreas de influencia del PMTI a la financiación

de la construcción y al mantenimiento de la red vial.

Los municipios definirán sobretasas prediales que irán a bolsas comunes. Los recursos serán

invertidos de acuerdo con un plan nacional de mantenimiento vial, desarrollado conjuntamente

entre el Ministerio de Transporte, las RAP, los departamentos y municipios. Estos últimos, y la

nación, podrán aplicar a los fondos recolectados recursos de cofinanciación para la inversión vial.

El objetivo de los fondos comunes alimentados por la tributación del suelo será la de reconocer

el carácter sistémico del PMTI; buscar ahorros de costos con pliegos únicos de contratación,

unificándose en el contexto de los fondos comunes; priorizar el mantenimiento y la inversión

nueva con base en la disponibilidad de recursos y el planeamiento del PMTI y, especialmente,

asegurar el balance y la convergencia regional al redistribuir recursos entre componentes de la red

del PMTI.

Alternativas de prevalencia o armonización sugeridas: la prevalencia debe ser compartida en

igualdad de criterio entre el componente ambiental y los planes maestros de infraestructura bajo

la premisa de que no existan disyuntivas entre estos dos determinantes. Los trazados de la

infraestructura podrán ser modificados o las especificaciones de los proyectos ajustadas, de

acuerdo con los requerimientos planteados por el componente ambiental. Por esta razón, los dos

determinantes se construyen en paralelo, en observancia de los lineamientos territoriales de esta

estrategia territorial.

3. Categorías de protección del suelo rural: Y en particular “Áreas para la

producción agrícola y ganadera y de explotación de recursos naturales”. Decreto

3600 de 2007.

En los municipios con tipología urbana (centro de aglomeraciones, municipios aglomerados y

ciudades unimodales) se propone incentivar la delimitación de zonas estratégicas de interés

agropecuario, zonas de reserva agrícola (Ley 12 /1982) o similares. Específicamente, en los POT

de segunda generación, de aquellos municipios con más de 100.000 habitantes, se deberán

incorporar las categorías de protección del suelo rural (Decreto 1077 /2015) y los costos

asociados a la NO incorporación de estas categorías y, en consecuencia, con los bienes y

servicios ecosistémicos que se dejan de producir por la conversión de suelo rural en suelo

urbano. Este lineamiento, además de los beneficios de funcionalidad alimentaria que representa,

puede actuar como un estabilizador de franjas o corredores rural-urbanos que contengan el

permanente fraccionamiento de predios rurales en escalas antieconómicas, desde la perspectiva

productiva agrícola, por la presión de la expansión urbana. Para su implementación se tendrán en

cuenta las zonificaciones agropecuarias en los POT municipales42.

Alternativas de prevalencia o armonización sugeridas: en la protección del suelo rural, y de

acuerdo a las regiones y a las categorías de municipios, en general debe darse prevalencia a la

producción de alimentos y a la estabilización de productores familiares y campesinos de pequeña

escala adoptando instrumentos como las zonas estratégicas de producción agrícola, las zonas de

reserva campesina o zonas de reserva.

4. Categorías de desarrollo restringido en suelo rural, en particular: “Umbrales

máximos de suburbanización” y “Previsiones necesarias para orientar la

ocupación de sus suelos de centros poblados rurales”. Decreto 3600 de 2007.

Se recomienda vincular los propósitos de protección de suelos rurales con parámetros

específicos que reflejen las dinámicas poblacionales y sus necesidades de hábitat y espacios

regulados por las normas urbanas. Estos parámetros deberán ser desarrollados por el CSAOT.

Incorporar costos ocultos de la expansión del suelo urbano, como los servicios ecosistémicos

que se dejan de percibir, los costos de equipamientos colectivos, entre otros. Impulsar una mayor

eficiencia en la captura de rentas municipales de ordenamiento territorial para financiar

inversiones rurales que incrementen la productividad y competitividad de estos territorios.

Alternativas de prevalencia o armonización sugeridas: la prevalencia la debe tener el

componente ambiental desde el punto de vista de la capacidad de los ecosistemas circundantes

para sostener el desarrollo urbano en lo referente a la capacidad de producción de aguas, el

control adecuado de las aguas servidas y el manejo de residuos sólidos.

Ruta de implementación para todos los determinantes de superior jerarquía:

Se propone el siguiente procedimiento estandarizado para aquellos casos en los que deba
planearse y ejecutarse una estrategia nacional que corresponda a un determinante de superior
jerarquía, para efectos de complementar el artículo 10 de la Ley 388 de 1997:

1. Planeación preliminar de la DSJ

El correspondiente sector hace un primer ejercicio de planeación del programa que

pretende adelantar y que se enmarca en la definición de DSJ del artículo 10 de la Ley

388 de 1997, teniendo en cuenta los otros determinantes y los proyectos nacionales

que se localizan en el ámbito de influencia de la intervención. Este ejercicio debe

incorporar criterios de funcionalidad y equilibrio territorial, para que el proyecto tenga el

mayor impacto territorial posible y así mismo potencie los valores territoriales. Se

recomienda tener en cuenta diferentes insumos, como los modelos de ordenamiento

territorial regional o las tipologías territoriales de la PGOT. Este análisis territorial

deberá complementarse con otros, como el estudio predial, mercado del suelo,

etcétera.

42 Taller nacional: los participantes expresaban la necesidad de definir áreas estratégicas de desarrollo agropecuario con categorías

de protección especial municipal.

2. Validación con el CSAOT

Una vez la cabeza de sector haya definido el proyecto, lo someterá a consideración

del CSAOT con el fin de que conceptúe sobre sus potencialidades, así como sobre

posibles conflictos o superposiciones con otras iniciativas sectoriales nacionales. El

CSAOT valorará el proyecto teniendo en cuenta criterios de gobernanza,

funcionalidad, equilibrio y competitividad territorial.

3. Ajustes a la iniciativa

Con fundamento en el concepto del CSAOT, la cabeza de sector realizará los ajustes

que considere pertinentes con el fin de socializarla y discutirla en el territorio.

4. Discusión territorial

La propuesta ajustada será socializada con el alcalde y el presidente del concejo

municipal y distrital, quienes a su vez la someterán a consideración de la autoridad

ambiental, del CTP y de la CROT. Los representantes de la cabeza de sector

apoyarán el proceso de socialización. Habiendo obtenido la retroalimentación de la

propuesta, el acalde enviará los comentarios a la entidad del Gobierno nacional, con

el fin de realizar los ajustes o modificaciones que considere pertinentes.

5. Ajuste de propuesta y definición de ruta de implementación

La entidad encargada del proyecto ajustará la propuesta e incluirá un plan de trabajo

con las actividades de responsabilidad del Gobierno nacional y de la entidad

territorial. Así mismo se precisarán los efectos de la propuesta para el instrumento de

OT.

6. Incorporación de DSJ en instrumentos de OT y publicidad de la decisión

El alcalde someterá a consideración del concejo municipal la propuesta ajustada, para

que se incorporen las modificaciones correspondientes en el POT. Se garantizará la

inscripción de las medidas de afectación de la propiedad en los folios de matrícula

correspondientes, entre otras estrategias de publicidad de la decisión.

Este procedimiento será aplicable también cuando los proyectos tengan impacto

departamental, para lo cual se harán partícipes del proceso a las autoridades y a las

instancias de participación correspondientes.

4.3 LINEAMIENTOS SECTORIALES

Se propone una versión inicial de lineamientos estratégicos desde el OT para algunos

sectores:

4.3.1 Sector agrícola

Impulsar la zonificación agropecuaria regional y municipal en concordancia con los MOTR y

la definición de la frontera agrícola.

La zonificación agropecuaria tendrá como finalidad identificar las zonas del país que tienen

mayor aptitud para el desarrollo de las actividades agrícolas, pecuarias, forestales, acuícolas y

pesqueras de carácter productivo, de acuerdo a lo definido en diversos estudios nacionales.

Tendrá en cuenta aspectos técnicos, ambientales y competitivos, y debe contribuir a la

formulación de políticas, así como al direccionamiento de recursos para el desarrollo de

iniciativas de inversión agropecuaria con énfasis comercial, apoyados en mapas nacionales

(como indicativo se propone escala 1:100.000). La metodología desarrollada por la UPRA

incorpora criterios físicos, ecosistémicos, socioeconómicos y lineamientos legales y

normativos que inciden en la delimitación de las áreas con aptitud nacional.

El país cuenta hoy con nuevos desarrollos técnicos, estadísticas espaciales, lineamientos

sobre ordenamiento social y productivo de los suelos rurales para usos agropecuarios, así

como con la definición de la frontera agrícola del país (Resolución 261, junio de 2018,

MADR). Esta última es un instrumento de referencia que señala el límite del suelo rural que

los entes territoriales pueden utilizar para el planeamiento de su ordenamiento territorial.

Separa las áreas donde se desarrollan las actividades agropecuarias, o de uso condicionado,

de las áreas protegidas, las de especial importancia ecológica y las demás áreas en las que las

actividades agropecuarias están excluidas por mandato de la ley.

La delimitación de la frontera agrícola del país es una herramienta estratégica importante

para regular los conflictos de uso en relación con la vocación y aptitud de estos, y para

avanzar por esta vía hacia una zonificación agropecuaria regional y municipal acorde con los

MOTR. El ordenamiento territorial debe impulsar el “cierre” de esta frontera mediante la

reglamentación de las zonas de amortiguamiento del sistema de Parques Nacionales y áreas

protegidas43.

De igual forma, la frontera agrícola nacional es el marco de referencia que sirve para

coordinar las acciones entre la institucionalidad del sector agropecuario y ambiental, y así

lograr la meta de reducción de la tasa neta de deforestación y conservar los ecosistemas de

especial importancia incorporados en convenios internacionales suscritos por el país. La

frontera agrícola nacional se ha estimado en 40.075.960 de hectáreas y actualmente está

definida a escala 1:100.000.

Así, el lineamiento propuesto consiste en identificar las áreas regionales y municipales con

mayor aptitud para la explotación agropecuaria, para así impulsar una mayor productividad

agropecuaria y privilegiar en la regulación de usos del suelo rural estas actividades en sus

áreas correspondientes.

Alternativas de prevalencia o armonización sugeridas: la frontera agrícola tiene

prevalencia para usos agrícolas, pecuarios y forestales. Las actividades que estén por fuera de

esta frontera originan conflictos. La frontera agrícola, y de acuerdo a categorías de aptitud de

los suelos rurales y a las UPR que se establezcan para los componentes rurales de los POT,

debe otorgar prevalencia a las diferentes alternativas de actividades, como las agrícolas, las

mineras, el turismo, etcétera.

4.3.2 Vivienda

La política de vivienda tiene un rol determinante en la materialización del ordenamiento

territorial. Los agentes del mercado se rigen de mejor manera mediante la señal de ocupación

43 Esto está alineado a lo expresado por los participantes del taller nacional, en el que se pedía por la competitividad del sector

agropecuario circunscrita a la frontera agrícola.

de la política de vivienda, por ser un elemento palpable en comparación con las regulaciones

de usos del suelo o los modelos de ocupación que reposan en documentos oficiales. Es

esencial que todas las acciones de los diferentes niveles de gobierno entiendan que la política

de vivienda es la columna vertebral del accionar sectorial respecto del ordenamiento

territorial.

Sobre esta base, el CSAOT deberá estudiar el lineamiento que se dé a la política de vivienda.

Se propone que este sea: la política de vivienda tendrá como objetivo central apoyar la

materialización de lo acordado en la secuencia de instrumentos de planeación territorial44, en

desarrollo de la PGOT. Los niveles de gobierno diferentes al municipal solamente podrán

desarrollar programas de vivienda (VIS, NO-VIS, mejoramiento, etcétera) en desarrollo de

los acuerdos planteados en la Estrategia de Ordenamiento Territorial.

Con el apoyo de los niveles superiores a la materialización del ordenamiento territorial, los

municipios adoptarán las regulaciones de uso del suelo necesarias para reducir los costos de

suelo para la vivienda. No solamente para la vivienda de interés social, sino para toda la

vivienda, ya que están integradas por el mismo mercado inmobiliario. El instrumento será la

vinculación de los planes habitacionales para el contexto nacional, regional, subregional y

municipal que se acuerden en desarrollo de la secuencia de planeamiento territorial de la

PGOT. El planeamiento OT garantizará la habilitación suficiente de suelo, en un tiempo

amplio no inferior a una década, y promoverá la mezcla necesaria de uso del suelo y de

grupos sociales para minimizar los costos de transporte, mejorar el hábitat y promover la

integración social.

Alternativas de prevalencia o armonización sugeridas: la prevalencia, al igual que para

todos los lineamientos sectoriales, la deben tener los determinantes de superior jerarquía. En

el caso de la vivienda, además, se debe dar prevalencia a los lineamientos territoriales. Estos,

que son indicativos para el desarrollo de los determinantes de superior jerarquía, deben ser

de obligatoria observancia para la formulación de la política de vivienda.

4.3.3 Recursos del subsuelo

La minería y la explotación representan un complejo balance para el ordenamiento territorial.

Por un lado, son fuente de regalías que han contribuido enormemente al desarrollo de

múltiples municipios y departamentos. Por el otro, genera impactos sociales y ambientales

que impactan fuertemente el ordenamiento territorial45. Desde los incentivos planteados en

esta propuesta se proponen algunos aspectos desde el OT como insumos para la posible

nueva reforma que se haga del SGR.

44 En los talleres regionales, los participantes expresaron que las particularidades de sus regiones deben determinar la planeación

de vivienda. Por ejemplo, para la región andina se debe tener en cuenta su densidad poblacional, mientras que para la región

amazonía u orinoquía el modelo de ocupación es más disperso y esto se debe tener en cuenta para la formulación de las políticas

de vivienda.
45 Ver la evaluación de la reforma del SGR realizada por Fedesarrollo en el 2018 para el DNP.

No obstante, hay tres elementos claves de la explotación de recursos del subsuelo que deben

recalcarse como lineamientos que el CSAOT debe aportar al Ministerio de Minas y Energía y

a la Agencia Nacional de Minería:

 Garantizar que los recursos de las compensaciones por externalidades derivadas de la

minería sean efectivamente invertidos en el resarcimiento de los impactos sociales y

ambientales de la explotación de recursos naturales46. La investigación de

Fedesarrollo sobre el SGR mostró que un importante componente de las quejas de

los municipios está asociado al paso de los recursos a niveles supramunicipales, que

no garantizan estas inversiones.

 Establecer una relación regular entre el Ministerio de Minas y Energía, la Agencia

Nacional de Minería con el CSAOT y las CROT en el contexto del SOT para

establecer ajustes y concordancia del licenciamiento minero con el OT47.

 Establecer la obligatoriedad para que toda cartografía generada en las etapas de

exploración minera sea registrada en el Sistema de Información del OT, con los

protocolos del IGAC y del DANE, para que los municipios se puedan beneficiar de

ese nivel de detalle y desarrollar la regulación de usos de suelo en concordancia con la

información disponible para la minería.

Alternativas de prevalencia o armonización sugeridas48: la prevalencia en el caso de la

minería la debe tener el componente ambiental de los determinantes de superior jerarquía.

No obstante, el CSAOT, en desarrollo de los lineamientos territoriales, podrá dar

indicaciones para que con la participación de las comunidades49 se tomen decisiones

estratégicas sobre proyectos mineros específicos. Estos deben ser ampliamente

documentados con análisis técnicos de los potenciales impactos ambientales desarrollados

por consultores independientes de alta calificación y deben contar con cartografía detallada

que aportarán las compañías interesadas. En desarrollo del mecanismo de resolución de

conflictos de la PGOT, el CSAOT en pleno podrá decidir la prevalencia de proyectos

específicos, siempre y cuando se garanticen los mecanismos de compensación definidos en la

ley. En los casos en los que se aprueben los ajustes a las prevalencias, los proyectos deberán

aportar garantías emitidas por tercero, para asegurar que las técnicas de exploración y

explotación del subsuelo sean las aprobadas en el plan minero acordado con la ANM y

avalado por el CSAOT.

46 En el taller de la región pacífico se resaltó la necesidad de garantizar la prevalencia del interés colectivo sobre el modelo

extractivo.
47 De acuerdo con lo establecido en el Plan Minero Energético, que busca promover arreglos intersectoriales orientados a que la

Comisión de Ordenamiento Territorial (COT) y las Comisiones Regionales de Ordenamiento Territorial (CROT) sean operativas.
48 En los talleres nacionales, los participantes expresaron la necesidad de resolver los conflictos que enfrenta la minería en

relación con los otros sectores, y definir prevalencias para la toma de decisiones del ordenamiento. En el taller de la región caribe

se hizo énfasis en la solución de estos conflictos, en particular con las áreas que presentan minería a cielo abierto o extracción

offshore y ecosistemas estratégicos.
49 En los casos en los que se revise la prevalencia de la minería sobre el componente ambiental, el CSAOT deberá garantizar la

participación de la comunidad, sin que esto implique adelantar consultas previas.

Gráfico No. 3. Propuesta de prevalencias para determinantes de superior jerarquía y

lineamientos sectoriales

4.4 LINEAMIENTOS PARA LOS TERRITORIOS ESPECIALES

4.4.1 Fronteras

La PGOT entiende como parte integral del territorio colombiano las fronteras terrestres y

marítimas. Así mismo, tiene presente la particularidad de cada frontera y la heterogeneidad

en capacidades administrativas y financieras que se presentan en los diferentes territorios

fronterizos para cumplir con sus funciones.

El tema fronterizo se enmarca en la formulación de lineamientos y criterios para la equitativa

distribución de los servicios públicos e infraestructura social de forma equilibrada en las

regiones. Los territorios fronterizos, dada la dispersión geográfica, la poca presencia

institucional e incluso la migración representan un reto particular en materia de

ordenamiento territorial, social y productivo de las entidades territoriales de frontera.

La permeabilidad social, económica, cultural y ambiental de los territorios fronterizos exige

un abordaje diferencial que considere las características que inciden en el ordenamiento

territorial, de manera que se articulen al resto del territorio nacional, empezando por las áreas

próximas a los municipios fronterizos.

En este contexto se establece como parte del análisis territorial de esta política la

incorporación del territorio fronterizo como una dimensión territorial en las tipologías

territoriales para el análisis del OT. Lo anterior permite contar con una visión diferencial que

comprende los lineamientos, las propuestas y los análisis en el orden nacional, a partir de las

caracterizaciones y limitaciones establecidas en el marco del Conpes 3805 de Fronteras.

En este sentido se determina que el territorio especial fronterizo cuente con estrategias

particulares en el marco del Sistema de Ordenamiento Territorial (SOT), y los mecanismos,

instrumentos y herramientas del OT. Lo anterior por medio de los siguientes lineamientos y

estrategias:

 Participación de la institucionalidad fronteriza en el Sistema de

Ordenamiento Territorial. Incluir el Comité Técnico para el Desarrollo y la

Integración de las Fronteras50 como invitado permanente del Comité de

Territorios Especiales del Sistema de Ordenamiento Territorial. Articular las

Comisiones Regionales para el Desarrollo de las Fronteras (CRDF)51 con las

50 Comité Técnico para el Desarrollo y la Integración de las Fronteras: Este actuará como instancia técnica, viabilizando las políticas,

planes y proyectos para el desarrollo de estos territorios de acuerdo a lo planteado en las Comisiones Regionales para el Desarrollo de las

Fronteras. El Comité estará conformado por representantes técnicos de las entidades nacionales que conforman la Comisión Inte rsectorial para el

Desarrollo y la Integración de las Fronteras. La esntidad que la presidirá será definida en la reglamentación, acorde con lo planteado en este

documento. Igualmente contará con la participación de un delegado de los departamentos de frontera. La secretaría técnica brindará el soporte

técnico, logístico y operativo necesario para el cumplimiento de las funciones a cargo del Comité.
51 Comisiones Regionales para el Desarrollo e Integración de las Fronteras: Instancia de concertación y planificación del desarrollo

regional en zonas de frontera mediante la estructuración de propuestas y proyectos para la convergencia regional de los territorios de frontera y la

participación en aspectos binacionales que afecten la vida y el desarrollo de sus comunidades. Estos proyectos se pondrán a consideración del

Comité Técnico para el Desarrollo de las Fronteras de acuerdo a las necesidades percibidas en el ámbito territorial. Se sugiere que l as Comisiones

Regionales para el Desarrollo e Integración de las Fronteras estén conformados al menos por los gobernadores, por los alcaldes de los municipios

fronterizos, representantes de las comunidades indígenas, afrodescendientes, raizales y rom con presencia en las zonas fronte rizas.

Comisiones Regionales de Ordenamiento Territorial (CROT) Departamentales y las

Regiones Administrativas de Planificación (RAP), como invitadas a las cesiones de

trabajo o como parte de los comités de estas instancias, según lo defina cada figura.

 Integración y priorización de la temática fronteriza en procesos e

instrumentos de Ordenamiento Territorial de los territorios frontera. i)

Fortalecer la temática fronteriza en MOTR e incluir dicha temática en la formulación

de los POT y POD; ii) usar las tipologías territoriales para definir criterios de

priorización de inversiones ligadas a la lógica funcional, por lo que la dimensión

territorial fronteriza priorizará ciertos tipos de inversiones hacia estos territorios,

como la conectividad; iii) apoyar a los municipios y departamentos de frontera en la

revisión y formulación de sus instrumentos de OT. Priorizar las obras y proyectos

identificadas en el Conpes de Fronteras en los instrumentos de OT; iv) integrar la

infraestructura de carácter internacional a los procesos e instrumentos de OT. La

localización de aquella, y en particular los centros nacionales y binacionales de

Atención en Frontera, deberán integrarse a los procesos municipales, regionales e

internacionales de OT, previendo las dinámicas cambiantes de uso de esta

infraestructura y lo planteado en los planes bi y tri nacionales.

 Fomento a la planificación territorial regional transfronteriza. i)

Territorialización de los planes bi y tri nacionales de las zonas de integración

fronteriza52; ii) promoción y acompañamiento técnico y jurídico de la conformación

de figuras asociativas transfronterizas (regiones de frontera53), sustentadas en

criterios de funcionalidad. Se propiciará y fortalecerá la asociatividad con territorios

de otros países en los que se evidencien interdependencias funcionales que requieran

una planificación conjunta en relación con temas económicos, ambientales,

institucionales, etcétera54, de manera que se amplíe el ámbito de acción de las Zonas

de Integración Fronterizas e incentive desde los acuerdos internacionales, la política

fronteriza y la PGOT, y la conformación de regiones de frontera. Así, será posible

materializar en términos de planificación la conformación de alianzas estratégicas que

promuevan el desarrollo social, económico y cultural de las zonas de frontera.

 Definición de los límites fronterizos e incorporación de estos en los procesos

de Ordenamiento Territorial. i) Definición de los territorios marino-fronterizos en

¿ESTO ES PARTE DE LA CITA ANTERIOR? ¿LA 51? Se propone conformar siete Comisiones Regionales para el Desarrollo de las

Fronteras, con presencia de las autoridades territoriales: a. La Guajira, Cesar y Norte de Santander (frontera con Venezuela). b. Arauca, Guainía,

Vichada y municipio de Cubará, departamento de Boyacá (frontera con Venezuela). c. Guainía, Amazonas y Vaupés (frontera con Brasil). d.

Amazonas y Putumayo (frontera con Perú). e. Putumayo y Nariño (frontera con Ecuador). f. Chocó (frontera con Panamá). g. San Andrés,

Providencia y Santa Catalina.

52 Zonas de Integración Fronteriza: Son áreas de intersección, entre los ámbitos territoriales y administrativos, de uno o varios departamentos

fronterizos de Colombia, y los ámbitos territoriales y administrativos de una o varias divisiones político-administrativas limítrofes del país vecino

colindante en las cuales, por razones geográficas, ambientales, culturales o socioeconómicas, se necesita de una complementación institucional

entre las correspondientes autoridades, principalmente para la planeación y ejecución de acciones y gestiones conjuntas de gobierno. Las ZIF

están reguladas por la Decisión 501 del 2001 del Consejo Andino de Ministros de Relaciones Exteriores.

53 Regiones de frontera: Los departamentos fronterizos podrán conformar regiones fronterizas mediante la unión de dos o más

de ellos, en el marco y en observancia de lo dispuesto en el capítulo II de la Ley 1454 de 2011.
54 Como se consigna en el principio de integración del artículo 3 y lo establecido en el articulo 9 de la Ley 1454 de 2011.

el marco de la realización del Modelo de Ordenamiento del Territorio Oceánico

(MOTO). A partir de este ejercicio se pretende tener claridad sobre el territorio

marino y por tanto de la frontera marina colombiana. El modelo deberá contemplar

la normatividad marina fronteriza y las acciones, restricciones y usos de estas franjas.

Esta estrategia estará a cargo de Comisión Colombiana del Océano, en asocio con el

Comité Técnico para el Desarrollo y la Integración de las Fronteras en el marco de la

SOT, específicamente del comité de territorios especiales; ii) El SOT deberá

determinar, a partir de un estudio técnico y jurídico, la viabilidad del desarrollo de

procesos de municipalización de los corregimientos departamentales u otras figuras,

primordialmente los fronterizos. A partir de este concepto, los departamentos

procederán a adelantar el proceso que determinen las autoridades; iii) Incorporación

de avances en procesos de densificación y demarcación55 de las fronteras del país en

estrategias nacionales territoriales, análisis e instrumentos de OT. Esta estrategia

pretende que se mantenga actualizada la información de los límites territoriales

fronterizos de la nación en el marco de procesos internacionales que adelanta el

Ministerio de Relaciones Internacionales.

4.4.2 Ecosistemas de importancia global

La PGOT reconoce en la Amazonía la necesidad de un abordaje diferenciado por las

características del territorio. El bioma amazónico es de importancia global por las funciones

que tiene en la regulación del clima del planeta. El territorio amazónico colombiano

corresponde a parte de la cuenca alta de la gran cuenca amazónica y, por ende, es de

importancia estratégica para la conservación de las funciones ecológicas de este bioma. Las

funciones reguladoras del clima tienen una incidencia inmediata en el territorio colombiano.

El régimen de lluvias en la zona andina y valles interandinos, donde se localiza la mayor parte

de la población colombiana, depende en gran medida del ciclo hídrico proveniente de la

Amazonía.

La importancia estratégica de este territorio es recogida en el Modelo de Ordenamiento

Territorial Regional de la Amazonía Colombiana (MOTRA) ya formulado, en el que la

conservación y la restauración de los ecosistemas son las principales actividades identificadas

en los ejercicios de planificación. Estas actividades son consistentes con otras características

del territorio amazónico colombiano. De una parte, la propiedad colectiva de comunidades

indígenas y del Estado de la mayor parte del territorio, ya que los resguardos indígenas, los

Parques Nacionales Naturales y la reserva forestal de Ley 2 de 1959 representan la inmensa

mayoría de las tierras de la Amazonía. Por otra parte, la Amazonía colombiana registra la

menor densidad poblacional del territorio continental.

Con base en lo anterior, la PGOT considera que los servicios ecosistémicos que genera este

territorio deben ser compensados mediante mecanismos de Pago por Servicios Ambientales,

55 Procesos de densificación y demarcación: Procesos mediante los cuales se definen los límites territoriales fronterizos de la nación en el marco

de procesos internacionales que adelanta el Ministerio de Relaciones Internacionales.

orientados a la restauración de las zonas degradadas y a la ampliación de la capacidad de

generar servicios como la captura de gases efecto invernadero (GEI) y la regulación de los

ciclos hídricos que afectan a las demás regiones colombianas, la cuenca amazónica y el

planeta.

En las zonas de vocación de conservación según el MOTRA, que corresponde a la gran

mayoría del territorio, el CSAOT debe determinar, a través del comité de lineamientos para

territorios estratégicos, la correspondencia entre los esfuerzos de conservación del territorio

y las fuentes de financiación internacionales, ya sean de cooperación o de esquemas de PSA

por compensación de otras naciones, para que los recursos sean distribuidos entre los

responsables de la gestión territorial, Parques Nacionales, resguardos indígenas y CAR.

En las zonas identificadas en el MOTRA como de uso sostenible y donde se encuentra la

mayor parte de la población agrupada en centros urbanos, zona noroccidental de la región

amazónica, el CSAOT define los escenarios de incentivos y regulaciones que condicionan las

posibilidades de desarrollo de actividades productivas, atendiendo a la vocación integral del

territorio. En la frontera agrícola, el SOT implementa estrategias conducentes a generar los

escenarios de inversión pública y privada, mediante la gobernanza multinivel. Es importante

señalar que, para la Amazonía, la vocación de las áreas ya deforestadas y transformadas en

pastizales es primordialmente forestal. Esto abre la posibilidad de diseñar estrategias que

conduzcan a la consolidación de una cadena de valor forestal comercial, en el marco de los

24,8 millones de hectáreas con aptitud forestal identificadas en el país y objeto de la política

de crecimiento verde56. Adicional a las posibilidades que brinda la cadena de valor forestal

comercial, la importancia global de la Amazonía ha generado importantes fuentes de recursos

para incentivar la restauración de coberturas forestales que contribuyen a evitar la

deforestación y a incrementar la capacidad de captura de GEI57.

Las inversiones públicas sectoriales, como vivienda, educación, salud, se articulan con la

creación de escenarios favorables a la concentración urbana en los centros ya consolidados y

conectados con la infraestructura vial nacional existente. Ocuparse de este territorio

estratégico es una de las funciones del comité en el CSAOT.

Los arreglos productivos que la iniciativa privada promueva en el territorio contarán con los

incentivos del Estado, siempre y cuando cumplan con las directrices del OT para la región

presentados en el MOTRA, los POD y los POT.

El cierre de la frontera agrícola es de obligado cumplimiento y, por tanto, el CSAOT,

mediante la concurrencia del Estado en su totalidad, establecerá los lineamientos que

impidan la inversión de recursos públicos, con fines distintos a la conservación, por fuera de

la frontera agrícola en este territorio. Adicionalmente, convocará a las fuerzas armadas para

56 Consejo Nacional de Política Económica y Social, Departamento Nacional de Planeación. CONPES 3934 Política de crecimiento verde. 2018.

57 Estrategia Nacional REDD+ (ENREDD+). Tiene como principal objetivo preparar al país para la implementación de dif erentes instrumentos

que permitan disminuir, detener o revertir la pérdida de cobertura forestal en Colombia. En Visión Amazonía: Programa REM Colombia. MADS.

2016.

contrarrestar las actividades al margen de la ley que puedan atentar contra los objetivos de

conservación del territorio.

4.4.3 Territorialidades de grupos étnicos

La condición de un país multicultural, contemplada en la Constitución de Colombia, es

recogida en la PGOT mediante el abordaje de lo étnico en dos componentes. El primero

tiene que ver con la gestión del Ordenamiento Territorial en los territorios colectivos

legalmente reconocidos58. El segundo está relacionado con la planificación participativa de

los diferentes grupos étnicos presentes en el territorio nacional, en la construcción de las

visiones de desarrollo y ordenamiento que se plasmen en los modelos de ordenamiento

territorial regionales y, por ende, en el MOTN.

El primer componente busca atender la problemática surgida de la divergencia entre las

visiones de ordenamiento y desarrollo territorial entre territorios étnicos con reglamentación

especial y los demás sectores y entidades territoriales. Se contempla construir mecanismos de

decisión intercultural frente a los instrumentos de ordenamiento territorial, mediante la

concertación de rutas que tomen en consideración los planes de manejo ambiental o de

etnodesarrollo de las comunidades negras y los planes de vida o los de salvaguarda de los

pueblos indígenas de los territorios colectivos presentes en el orden territorial. Estos

mecanismos deberán ser diseñados conjuntamente por el comité de fortalecimiento de las

capacidades en ordenamiento territorial y el comité de conciliación de conflictos en los usos

del suelo.

Con estos mecanismos de decisión intercultural se busca que la divergencia entre las visiones

de ordenamiento y desarrollo territorial entre territorios étnicos y los demás sectores y

entidades territoriales, identificada recurrentemente en los talleres regionales, se reduzca. De

esta forma se mitigan los conflictos derivados del uso, aprovechamiento y ocupación de los

territorios colectivos de grupos étnicos, en armonía con la jurisdicción y modelo de or-

denamiento de la entidad territorial. Esta propuesta, si bien es transversal a todas las

tipologías territoriales, adquiere particular relevancia en los territorios rurales. La medición de

esta propuesta está dada por el diseño e implementación del mecanismo de decisión

intercultural establecidos en los instrumentos de ordenamiento territorial (se debe estipular,

dependiendo del nivel del instrumento, al menos un mecanismo por grupo étnico).

El segundo componente ayuda a generar consensos con las comunidades étnicas frente a los

modelos de ocupación territorial regionales, mediante procesos de planificación participativa

que contemplen la contribución de las autoridades tradicionales de los diferentes grupos

étnicos presentes en los territorios; así como espacios de diálogo intercultural que permitan

establecer puntos de encuentro entre las visiones de desarrollo y ordenamiento. Las EAT

58 De acuerdo con lo establecido por el Decreto 2333 de 2014.

serán las encargadas de realizar estos procesos de planificación a partir de los lineamientos

que brinde el CSAOT para tal fin.

5 MECANISMOS DE IMPLEMENTACIÓN

Se proponen dos mecanismos para solucionar las problemáticas identificadas en el

diagnóstico: uno para el reparto de cargas y beneficios de carácter supramunicipal, con los

respectivos incentivos para su implementación, como respuesta a la necesidad de alinear

incentivos para implementar los instrumentos de planeación; y otro mecanismo para la

resolución de conflictos orientado a formalizar la mecánica con la que la nación resuelve los

problemas causados por la falta de coordinación intersectorial y con los territorios.

5.1 CARGAS Y BENEFICIOS SUPRAMUNICIPALES E INCENTIVOS

El objetivo de la propuesta es llevar a lo supramunicipal el espíritu del principio del reparto

equitativo de cargas y beneficios de la Ley 388 de 1997, que se aplica a lo intramunicipal.

Si el objetivo central del reparto equitativo de cargas y beneficios es superar la planeación y

desarrollo predio a predio, el objetivo de la propuesta es superar una planificación municipio

a municipio que no tiene en cuenta la vocación de los territorios, la armonización de los

instrumentos y la implementación de los modelos de ordenamiento y ocupación del territorio

de escalas superiores.

La causa del desarrollo municipio a municipio es la ausencia de incentivos para asociar a los

participantes. Esto se debe a que la rentabilidad de los diferentes usos del suelo varía: es

mucho más rentable, en términos de ingresos fiscales, definir usos del suelo para comercio o

residencia, que tener suelo de protección o usos rurales, por ejemplo.

El reparto equitativo de cargas y beneficios supramunicipal buscará establecer mecanismos

que garanticen el reparto equitativo de las cargas y los beneficios derivados de los modelos

de ocupación y ordenamiento territorial entre los respectivos participantes. En ese sentido, lo

que se busca es que los municipios cuyos usos resulten de beneficio supramunicipal

(protección del suelo rural, conservación, vivienda VIS, rellenos sanitarios, etcétera) sean

compensados por los municipios donde no se tenga disponibilidad de suelo o donde la

demanda inmobiliaria justifique el pago de las cargas.

Se busca, por ejemplo, la visibilización de los servicios ecosistémicos59 producidos por

municipios cuyos territorios juegan papeles estratégicos para el consumo que de estos

servicios se hace en las áreas urbanas. Los municipios que los producen pueden encontrar

recursos de financiamiento para la sostenibilidad ambiental y para otras inversiones vía los

beneficios del esquema, mientras que los municipios consumidores de los servicios

ecosistémicos donde tiene lugar la mayor intensidad de las actividades humanas en el

59 El concepto es semejante al Pago por Servicios Ambientales, en el sentido en que se reconoce el aporte del ecosistema a la

sostenibilidad de las actividades antrópicas. No obstante, en esta propuesta de la PGOT, el recaudo se hace en general a todos los

usuarios de servicios públicos en el país y los recursos no son de exclusiva utilización en la conservación, sino bajo el mecanismo

de incentivos de la PGOT. Por estas razones se ha nombrado de diferente manera.

territorio asumen las cargas vía cargos específicos en las tarifas de servicios públicos

domiciliarios.

El mecanismo de cargas y beneficios supramunicipales tiene tres elementos. El primero

permite evaluar o liquidar con datos objetivos los municipios que deben aportar cargas y los

que recibirán los beneficios. No se trata de premios y castigos, sino de dar a todos

condiciones comparables para la ocupación territorial, de forma que luego puedan

intercambiar espacio en el logro de metas de parámetros que servirán para liquidar las cargas

y los beneficios. Las condiciones comparables saldrán de la secuencia de los instrumentos de

planeación territorial en los cuales se definen las metas para los parámetros basados en los

acuerdos entre los municipios en el contexto de las subregiones funcionales, áreas

metropolitanas, departamentos o RAP.

 Establecimiento de parámetros

El sistema territorial compuesto por las tipologías municipales y las dimensiones sectoriales

es utilizado para identificar unos indicadores que, a partir de la diferenciación existente,

pueden ser transformados en parámetros meta de referencia para el ordenamiento territorial,

y un insumo fundamental para la coordinación y la gobernanza multinivel.

El objetivo es la definición de unos parámetros que puedan orientar los acuerdos

subregionales y regionales que, mediante la concurrencia, den lugar a un reparto balanceado

de cargas y beneficios a través de los esquemas supramunicipales (regional y subregional). Se

trata de establecer metas en algunos indicadores claves que guíen el ordenamiento territorial.

Los parámetros territoriales constituyen la apuesta de la PGOT por aterrizar dos conceptos:

i) el reconocimiento de que las regiones del país tienen una realidad diferente, y que los

parámetros son un conjunto de números o indicadores que reflejan la estrategia territorial y

que la hacen operativa de manera diferencial; ii) la necesidad de coordinar los niveles de

gobierno y de poner a funcionar, en torno al ordenamiento territorial, las asociaciones de

municipios y las regiones a partir de criterios objetivos.

Los parámetros se enuncian conceptualmente en este documento, y a continuación se

proponen algunos indicadores para su desarrollo. Sin embargo, los respectivos MOTR,

aprobados en las RAP, podrán incorporar parámetros adicionales para hacer realidad la

aplicación del modelo. Se debe garantizar, ya en su aplicación, que se reconozcan los

aspectos diferenciales de cada región del país.

Tabla No. 3. Propuesta de parámetros e indicadores

LINEAMIENTO

(propósito de los

parámetros)

PARÁMETRO FORMA DE

CÁLCULO

Territorializar las

inversiones sectoriales

de los diferentes niveles

 Uso residencial no

VIS frente a VIS

 Equipamientos

 Cantidad de

viviendas totales

desagregadas entre VIS

de gobierno, en función

de los modelos de

ocupación y

ordenamiento del

territorio, de manera

que acompañe de forma

efectiva su

implementación

positivos frente a

negativos (relleno

sanitario contra

colegios u hospitales)

y no VIS y proporción

entre ellas

 Número de rellenos

sanitarios, colegios,

hospitales u otros

equipamientos sociales

Incrementar el costo de

uso del suelo rural para

usos más intensivos

sobre los límites que

resulten de aplicar

parámetros asociados a

las dinámicas

poblacionales

Suelo urbano frente a

uso rural (proceso de

expansión urbana):

Número de hectáreas

de expansión urbana

% de crecimiento del

área urbana / % de

crecimiento de la

población urbana

Garantizar mecanismos

de compensación del

suelo rural con

vocación ecosistémica

Determinantes de

superior jerarquía

(protección) frente a

usos productivos

Porcentaje y número de

hectáreas de suelo de

protección

Garantizar el acceso a

los mínimos sociales en

todos los municipios

del país

Componentes del

indicador de

necesidades básicas

insatisfechas

Porcentaje de hogares

del municipio sin

acceso a por lo menos

uno de los

componentes

Esta distribución supramunicipal equitativa de las cargas y los beneficios se podrá realizar

mediante compensaciones. De esa manera, la definición de un uso en determinado

parámetro podrá ser compensado con otro uso u inversión derivado de otro parámetro.

Los parámetros deberán ser establecidos y aterrizados mediante el siguiente proceso general:

1. Los instrumentos supramunicipales (MOTR, POD, PEMOT) deben establecer las

cantidades de cada uso (protección, producción de alimentos, vivienda de interés social (VIS)

y no VIS), equipamientos (rellenos, colegios, hospitales) que deben ser asignados o proveídos

en la escala respectiva (regional, departamental, subregional).

2. Se deben establecer los aportes municipales actuales de cada uso/equipamiento, es decir,

las condiciones actuales del territorio (línea de base del modelo).

3. Cada ciclo de planeación del ordenamiento territorial debe propender por cerrar brechas

territoriales intrarregionales e intrasubregionales, lo que a su vez debe generar el esquema de

compensación (reparto equitativo de cargas y beneficios). Dichos esquemas de

compensación podrán hacerse desde los esquemas asociativos existentes o por desarrollar, o

por negociación directa entre los municipios.

4. Los presupuestos de cada nivel de gobierno deben acompañar esos acuerdos, y el

incumplimiento municipal de los mismos se verá reflejado en menos inversiones de los otros

niveles de gobierno. El incumplimiento de los parámetros o de los sistemas de

compensación deberá reflejarse en una menor concurrencia de recursos de los otros niveles

de gobierno.

A continuación, se desarrolla un ejemplo de aplicación hipotética de los parámetros,

tomando el proceso de expansión territorial de la mancha urbana y los conflictos que un

incremento excesivo genera sobre usos como los de protección o con la frontera agrícola.

Como se puede apreciar, en prácticamente todo el país, incluso en las tipologías rurales y

rurales dispersas (tal vez con la excepción de Amazonas, Vaupés, Guainía y algunas zonas de

Antioquía alejadas del Valle de Aburrá), el proceso de expansión de la cabecera municipal

(urbana) ha sido mayor que el crecimiento de la población de las cabeceras.

Mapa No. 3. Crecimiento del área de cabecera por crecimiento poblacional

En este caso, partiendo del acuerdo expresado en el ODS 11 y en la Nueva Agenda Urbana,

la expansión territorial del suelo urbano no debería ser mayor al crecimiento poblacional

urbano. Así, podemos definir un parámetro inicial sobre la relación expansión urbana y

población urbana, la cual no debe ser mayor que 1 (no necesariamente debe ser igual en

todas las regiones; ello dependerá de los MOTR).

A partir de allí, y en función del crecimiento estimado de la población urbana de la región, el

instrumento regional (MOTR) deberá definir el total del suelo de expansión (en número de

hectáreas) que se admitirá en la vigencia del ciclo de planificación del ordenamiento (12

años). Dicho parámetro deberá ir descomponiéndose en las diferentes escalas territoriales

(departamentales, subregionales y municipales), de manera que cada municipio tenga su

parámetro correspondiente y pueda establecerse una matriz con la participación de cada nivel

con el compromiso regional.

Un primer nivel de reparto de cargas y beneficios se realiza entre quienes se estime

consumirán más suelo de expansión, y entre los que tendrán poco crecimiento poblacional.

Estos últimos reservarán su suelo para otros usos. Así, juegan un rol importante en una

mirada subregional y regional, sin la cual aquellos territorios que tendrían mayor expansión

no podrían tener un desarrollo equilibrado.

En segundo lugar, los municipios podrán establecer entre ellos mecanismos de

compensación con intercambio de parámetros. Es decir, si algún municipio tiene interés en

generar una mayor expansión a la proyectada, deberá buscar otro participante que sacrifique

parte de su expansión para mantener el equilibrio regional (y la implementación del MOTR).

deberá modo de compensación, el municipio interesado puede sacrificar otro parámetro de

interés del otro municipio: reservar más suelo para VIS, recibir el relleno sanitario o ceder la

localización de un colegio o un hospital, entre otros).

El respeto de esos parámetros, en diálogo con los demás, establece los mecanismos y los

montos de compensación de las cargas y beneficios para cada municipio participante.

 Fuentes de financiamiento

La financiación directa de las cargas y beneficios busca hacer explícito para los consumidores

la importancia de los servicios ecosistémicos para las actividades antrópicas como fuente de

recursos para los beneficios. Se busca incluir en las estructuras tarifarias de los servicios

públicos parte de los servicios ecosistémicos que facilitan su prestación. Ello en sí mismo

generará la valoración de servicios entre el mundo rural, que los presta, y los centros urbanos

donde se consumen y se concentra el 75% de la población.

Se puede empezar con las tarifas de los servicios públicos de disposición de residuos y

abastecimiento/vertimiento de aguas y electricidad. Los instrumentos de recaudo de los

servicios públicos se convierten en instrumentos que visibilizan el valor aportado por los

servicios ecosistémicos. CRAA y CREG deberán definir el componente tarifario que se

incluirá en los servicios públicos.

Por otra parte se buscarán incentivos a la negociación entre los municipios para la

concurrencia en el financiamiento de inversiones en desarrollo de los intercambios por metas

de los parámetros. La estrategia territorial definida en el capítulo anterior orienta la definición

de parámetros que permitirán medir el cumplimiento de los acuerdos en la construcción de

modelos e instrumentos del OT. Luego el uso de mecanismos intermunicipales y regionales

permiten la concurrencia y el intercambio de metas en los parámetros.

Una parte significativa de la efectiva implementación de los instrumentos de planeación del

OT tiene que ver con la aplicación de los diferentes instrumentos para la gestión y la

financiación. Por ello, la PGOT propone generar mecanismos que incentiven su utilización.

Se trata de contar con elementos que motiven a los municipios a implementar los

instrumentos y respetar los acuerdos de los otros niveles de la gobernanza multinivel.

El objetivo es premiar el uso efectivo de los instrumentos del ordenamiento territorial, la

buena gestión de usos del suelo, el cumplimiento de los instrumentos de concurrencia con

otros niveles de gobierno en la financiación de las inversiones, la implementación de

instrumentos de coordinación como los contratos plan, entre otros.

Los incentivos, medidos con los parámetros para el reparto equitativo de cargas y beneficios,

se calibrarán para incentivar esas decisiones. El reto principal para el CSAOT y de la

institucionalidad asociativa (regional y subregional) será desarrollar el diálogo político con la

nación y con los sectores para fortalecer y acordar esos incentivos. En particular se debe

avanzar en los incentivos para la generación de recursos propios, en la implementación de los

instrumentos para la concurrencia de recursos entre niveles de gobierno y en la búsqueda de

economías de escala en la producción de insumos para los POT u equivalentes.

5.1.1 Generación de recursos propios

Desde la PGOT se debe incentivar la generación de recursos propios resultantes de la

utilización de los instrumentos del OT. En la lógica de la concurrencia es importante que se

considere la articulación de todas las fuentes municipales de financiación, empezando por un

adecuado diseño y utilización de las fuentes estructurales como el de industria y comercio o

el predial.

En cuanto a los impuestos derivados del incremento del valor del suelo, la experiencia de

algunas ciudades muestra que son especialmente relevantes la contribución de valorización y

el cobro de plusvalías de la Ley 388, en particular con el cambio de uso del suelo rural a suelo

de expansión o suburbano.

Es de particular importancia el reconocimiento de que el proceso de ocupación del suelo

urbano y rural genera importantes beneficios y recursos en cuya materialización influye de

manera determinante la inversión pública. En la cumbre de Hábitat III tienen un lugar

especial los programas relacionados con el financiamiento. Los países se comprometieron

con “el apoyo a los marcos e instrumentos de financiación eficaces, innovadores y

sostenibles que permitan reforzar las finanzas municipales y los sistemas fiscales locales a fin

de crear, mantener y compartir de manera inclusiva el valor generado por el desarrollo

urbano sostenible” (NAU, numeral 15, c, iv).

De la misma manera, se manifiesta el compromiso por promover “instrumentos de

financiación legales basados en la tierra, así como […] especial atención a las bases jurídicas y

económicas de la captura de valor, incluida la cuantificación, captación y distribución de los

aumentos del valor de la tierra” (NAU, numeral 152).

En ese sentido, se otorga una especial importancia a los recursos propios generados por los

entes territoriales y a la forma en que los recursos del Gobierno nacional deben acompañar e

incentivar su desarrollo. En un sentido amplio, cualquier impuesto urbano captura una

porción del valor generado por la aglomeración, siendo una captura de plusvalías en su

acepción más general (Giraldo, Bateman, et al, 2009).

La PGOT propone, en ese sentido, que las fuentes de recursos del orden nacional, en sus

diferentes fuentes (PGN, SGP, SGR), se utilicen para incentivar los esfuerzos de generación

de ingresos propios y la participación en la concurrencia en el contexto del OT, con

instrumentos como el de los contratos plan.

Dichos incentivos (a mayor esfuerzo propio, mayores recursos de cofinanciación) deberán

reconocer los esfuerzos relativos a la tipología municipal propuesta, para que no se

conviertan en un mecanismo de divergencia de los resultados del desarrollo de los territorios.

La institucionalidad propuesta en la PGOT deberá desarrollar instrumentos puntuales para

incentivar la aplicación de mecanismos para el recaudo de recursos propios derivados del uso

del suelo y del ordenamiento territorial, y las formas para que el SGP, el SGR y el

presupuesto nacional acompañen los esfuerzos municipales. Así mismo, los instrumentos de

control deberán prestar especial atención a la aplicación de instrumentos como la plusvalía

cuando se incorpora suelo de uso rural a urbano o suburbano.

5.1.2 Inversión concurrente

Un segundo elemento para la implementación efectiva de los instrumentos de planificación

del Ordenamiento Territorial lo representan los incentivos a la concurrencia de recursos y

asociatividad, tanto entre niveles de gobierno, como de manera horizontal entre entes

territoriales del mismo nivel de gobierno.

A las diferentes fuentes de recursos se deben incorporar incentivos a la concurrencia de

recursos y la asociatividad territorial. Es particularmente importante que sean incorporados

en las revisiones del SGP y SGR.

La idea general es que entre los instrumentos supramunicipales de ordenamiento territorial

(MOTR, POD, PEMOT/equivalente) y los esquemas asociativos y entidades

supramunicipales (EAT, departamentos, etcétera) debe haber un instrumento de

concurrencia de recursos que los armonice, y llevando a la práctica los instrumentos y que

estos a su vez cuenten con la institucionalidad requerida para su desarrollo.

El instrumento propuesto para favorecer esa armonización son los “contratos plan”,

herramienta que permite no solamente la concurrencia de las diferentes fuentes de recursos,

sino que su espíritu parte de una visión estratégica del territorio. En ese sentido, los

contratos plan son la amalgama entre los modelos de ordenamiento y ocupación del

territorio, y los esquemas asociativos para su implementación efectiva.

En función de lo establecido en el Plan Nacional de Desarrollo, los incentivos para la

asociatividad supramunicipal a partir de las relaciones funcionales del territorio deberán

establecer criterios para su apoyo o financiación a través de los esquemas definidos

(contratos plan, entre otros), que impliquen la coordinación de los instrumentos de OT y su

implementación.

El qué, lo definen los instrumentos de ordenamiento adecuadamente armonizados con los

instrumentos de planeación; el quién, lo definen las escalas supramunicipales (departamentos

o esquemas asociativos regionales y subregionales); y el cómo, lo define el contenido del

contrato plan con sus proyectos y metas específicas, así como sus fuentes de recursos.

5.1.3 Racionalización de los POT

El apoyo nacional a la financiación de instrumentos de OT es necesario mientras se avanza

en el fortalecimiento de capacidades e ingresos territoriales propios, particularmente en las

siguientes líneas:

 En los 95 municipios aglomerados y en los 312 municipios rurales dispersos: definir y

autorizar estrategias para lograr economías de escala en la elaboración de los POT o

equivalentes. Dado que los primeros pertenecen a una sola región urbana, o porque

los segundos contienen grandes territorios rurales, es necesario buscar economías de

escala y mayor coordinación.

 En los 295 municipios intermedios y en las 38 ciudades uninodales: desarrollar un

programa con actualización catastral a dos años. Un primer año de actualización

dinámica y uno segundo de actualización catastral completa. El grueso del desarrollo

urbano y la ocupación territorial se ha concentrado en estos municipios. Es necesario

vincular la valorización inmobiliaria a la financiación de esos municipios para que

puedan responder a los planes de inversión que los POT implican.

 En los 364 municipios rurales y en los 18 centros de aglomeración con POT

completos: total alineación intermunicipal de las aglomeraciones urbanas y una

estrategia para la protección del suelo de uso agrícola en los municipios rurales.

Se propone priorizar la financiación para los municipios del primer grupo que participen en

armonización subregional de los POT y para la conservación dinámica en municipios del

segundo grupo que apropien recursos para la actualización catastral en el segundo año del

programa.

El Gobierno nacional debe autorizar y promover la preparación de planes de ordenamiento

intermunicipales. Esto tendría la ventaja de reducir los costos de preparación de los

instrumentos de OT para los diferentes niveles de la gobernanza multinivel y daría

coherencia a las formas asociativas de municipios definidas en la Ley 1454 de 2011, aunque

dicha armonización no está limitada a la existencia de esquemas asociativos entre los

participantes.

Se debe impulsar la producción de los instrumentos de planeación del OT, definiendo capas

que sean producidas por diferentes niveles de la gobernanza multinivel y que sean aportadas

a los municipios vía cartografía estandarizada. Esto en el marco de la SIGOT, y acogiendo

un estándar único para la estandarización de la información geográfica (LADM). Por

ejemplo, en el componente de riesgos, hay elementos que pueden ser aportados por niveles

superiores al municipal, incluso provenientes de diferentes entidades. En desarrollo del

sistema de información del OT se deben definir los protocolos para dicho efecto.

Al no tener que invertir en todos los componentes, los potenciales ahorros de costos para los

municipios pueden ser sustanciales. Aunque la producción jerárquica conllevará ahorros,

tiene retos como la necesidad de liderazgo de la nación para curar los acuerdos políticos, para

el manejo del sistema de información y para la definición ágil de las metodologías.

5.2 RESOLUCIÓN DE CONFLICTOS EN ORDENAMIENTO TERRITORIAL

Según se mencionó en el acápite del ajuste institucional, uno de los elementos

diferenciadores del arreglo que se propone, si se compara con la COT existente, es el de

asignarle al CSAOT la competencia de resolver conflictos o controversias relacionadas con el

ordenamiento territorial, la cual tendría efectos vinculantes para los actores del SOT.

Con el fin de precisar el alcance de esta función, se aclara que la intervención del CSAOT

procedería en los siguientes casos:

1. Los conflictos de Ordenamiento Territorial que surjan por superposición o traslape entre

dos o más intervenciones, estrategias o instrumentos del Gobierno nacional.

2. Las controversias por superposición o traslape de instrumentos de OT de diferente

escala territorial.

3. Los conflictos de Ordenamiento Territorial por la desarticulación entre sus instrumentos

con los de planificación de territorios colectivos étnicos.

Como puede observarse, el alcance no es el de solucionar conflictos locales, dado que el

diseño institucional debe proteger la autonomía en la regulación de los usos del suelo de las

entidades territoriales.

Por otro lado, debe destacarse el carácter vinculante de las decisiones del CSAOT en el

trámite de las controversias, con el fina de que la institucionalidad tenga verdadera incidencia

en los actores e instrumentos del SOT, pero, particularmente, para prever la posibilidad de

que las decisiones que se adopten se reflejen e incorporen en los instrumentos de OT. La

falta de obligatoriedad supondría una desinstitucionalización de esta función, así como una

desalineación entre las decisiones de la instancia con los actores e instrumentos de OT en las

distintas escalas.

Por otro lado, con el fin de respetar las competencias de los sectores administrativos del

Gobierno nacional, y de las entidades territoriales, se prevé, por un lado, que el trámite ante

el CSAOT sea un mecanismo residual y excepcional, y por el otro que su función sea más

conciliatoria que decisoria, sin que esto signifique que los acuerdos a los que lleguen los

actores no sean vinculantes. En ese mismo sentido, se considera como requisito de para el

proceso que la ocurrencia del conflicto se dé con posterioridad a la aprobación de la política,

estrategia o proyecto del orden nacional y, por tanto, el proyecto que se somete a

consideración del CSAOT cuente con los permisos, autorizaciones y licencias

correspondientes.

Por otro lado no asumiría el reconocimiento de los conflictos típicamente sectoriales (como

la delimitación de áreas protegidas) ni los ya previstos en el marco de las competencias de

otras entidades públicas (como la creación o ampliación de resguardos indígenas o de

territorios colectivos en cabeza de la Agencia Nacional de Tierras, o la definición de límites

político-administrativos en cabeza de las autoridades departamentales y de las comisiones de

descentralización y ordenamiento Territorial de Senado y Cámara).

Las anteriores precisiones permiten concluir que el CSAOT asumiría el conocimiento de

aquellas controversias relacionadas con:

i) Los traslapes o superposiciones entre dos o más determinantes de superior

jerarquía.

ii) La localización de proyectos de seguridad nacional.

iii) Los conflictos entre estrategias, proyectos o instrumentos del Gobierno nacional

como PINES o ZIDRES con las disposiciones de los POT.

iv) La superposición o traslape de instrumentos de OT en los diferentes niveles de

gobierno.

En relación con el trámite que se propone, debe diferenciarse entre los conflictos que tienen

ocurrencia por intervenciones del Gobierno nacional y aquellos por traslapes de

instrumentos de OT de diferente escala territorial.

En relación con los primeros, el procedimiento que se propone es el siguiente:

a) Una vez identificada la controversia, la correspondiente autoridad

territorial dirigirá comunicación escrita a la secretaría técnica del

CSAOT, identificando las afectaciones en el territorio y anexando

las pruebas pertinentes.

b) La secretaría técnica del CSAOT convocará a las entidades del

Gobierno nacional encargadas de la implementación del proyecto, a

la autoridad ambiental con jurisdicción en el ámbito de ocurrencia

de la controversia, a la respectiva autoridad territorial y al presidente

o presidentes de las respectivas corporaciones administrativas,

según el caso, con el fin de definir de manera concertada la

estrategia de solución, atendiendo al procedimiento que defina el

Gobierno nacional. De ser necesario, se definirán y precisarán los

ajustes o modificaciones que deberán incorporarse al instrumento

de ordenamiento territorial de la respectiva entidad territorial.

c) La decisión que se acuerde en el CSAOT deberá ser motivada y

tendrá carácter vinculante para las entidades territoriales, y deberá

adelantar el ajuste al instrumento de ordenamiento territorial, de

conformidad con el procedimiento establecido, según el caso, en las

leyes 388 de 1997, 1454 de 2011, 1625 de 2013 y la reglamentación

que expida el Gobierno nacional.

Por otro lado, en relación con los conflictos por traslapes de instrumentos de OT, se

propone el siguiente procedimiento:

a) La entidad territorial someterá a consideración del nivel territorial más próximo los

hechos y los efectos que se originan con la superposición. El gobernador, director del

área metropolitana o director de la RAP adelantarán una diligencia de conciliación

entre las partes con el objetivo de documentar con mayor precisión y en relación con

su impacto, buscando acuerdos para solucionar la controversia.

b) En caso de no llegar a un acuerdo, se elevará la consulta al CSAOT con el fin de que

convoque nuevamente a las partes involucradas para consensuar. En caso de ser

necesario, se deberán hacer los ajustes a los instrumentos de OT conforme con el

trámite aplicable.

Finalmente, para la solución de controversias relacionadas con la falta de articulación de

instrumentos de planificación de territorios colectivos étnicos con otros instrumentos del

ordenamiento territorial para la implementación de políticas, planes, proyectos y estrategias

con incidencia en la jurisdicción de las entidades territoriales municipales y distritales, se

procederá de la siguiente manera:

a) Una vez identificada la controversia, las autoridades étnicas o el alcalde del municipio

la comunicarán al nivel más próximo donde se presentan los hechos. El gobernador,

el director del área metropolitana o el director de la RAP adelantarán una diligencia

de conciliación entre las partes con el objetivo de documentar con mayor precisión y

en relación con su impacto, buscando acuerdos para la solución de la controversia.

Podrá convocarse a una comisión accidental intercultural, la cual ejercerá funciones

conciliatorias respecto de los intereses en conflicto.

b) En caso de no consensuar, el alcalde o la autoridad étnica enviarán comunicación

escrita al CSAOT para que convoque a una comisión accidental intercultural con la

finalidad de llegar a un acuerdo. Una vez haya consenso, se deberán hacer los ajustes

a los instrumentos de OT conforme con el trámite aplicable.

6 BIBLIOGRAFÍA

Cássia & Andrade. Política Nacional de Ordenamiento Territorial: el caso de Brazil. Espacio y

Desarrollo No. 22. 2010.

Comisión de pueblos andinos, amazónicos y afroperuanos, ambiente y ecología. Documento de

trabajo Ley de Ordenamiento Territorial. Audiencia Pública descentralizada. 2013.

CONPES 3805. Prosperidad para las fronteras de Colombia. Mayo 10 de 2014. Bogotá.

Consejo Nacional de Política Económica y Social República de Colombia Departamento

Nacional de Planeación. CONPES 3917 Áreas de referencia como insumo para la identificación de las

zonas de interés de desarrollo rural, económico y social (ZIDRES). 2018.

Costa Rica. Ministerio de Vivienda y Asentamientos Humanos. Política Nacional de

Ordenamiento Territorial 2012 a 2040. Documento aprobado por el Consejo del Sector de Ordenamiento

Territorial y Vivienda. 2012.

DNP, Departamento Nacional de Planeación, Universidad Externado de Colombia y Red

Adelco. Propuesta de lineamientos para una política de desarrollo económico local. sf.

DNP, Subdirección de Ordenamiento y Desarrollo Territorial, Dirección de Desarrollo

Territorial Sostenible. Elementos para la formulación de la Política Nacional de Ordenamiento

Territorial y alcances de las directrices departamentales. 2013.

DNP, Dirección de Desarrollo Territorial Sostenible y Secretaría Técnica de Comisión de

Ordenamiento Territorial. Lineamientos para adelantar el Proceso de Ordenamiento Territorial

Departamental. 2013.

DNP, Dirección de Desarrollo Territorial Sostenible y Secretaría Técnica de Comisión de

Ordenamiento Territorial. Memorias talleres de retroalimentación en el OT departamental. 2014.

DNP, Dirección de Desarrollo Territorial Sostenible, Comisión de Ordenamiento Territorial,

Comité Especial Interinstitucional. Bases para la formulación de la Política General de Ordenamiento

Territorial. 2014.

DNP. CONPES 3819. Política nacional para consolidar el sistema de ciudades en Colombia. 2014.

DNP. Informe de la misión para la transformación del campo, Tomo III. 2015.

DNP. CONPES 3859. Política para la adopción e implementación de un catastro multipropósito rural-

urbano. 2016.

DNP, Dirección de Desarrollo Territorial Sostenible (DDTS) y Secretaría Técnica de la

Comisión de Ordenamiento Territorial (COT). Informe consolidado del Estado y avance del

Ordenamiento Territorial en Colombia, Período 2012-2017. 2017.

DNP. CONPES 3918. Estrategia para la implementación de los Objetivos de Desarrollo Sostenible

(ODS) en Colombia. 2018.

DNP, Dirección de Descentralización y Desarrollo Regional. Presentación Colombia: Potencia

bioceánica. 2018.

DNP. Índice municipal de riesgo de desastres de Colombia. 2018.

Ehler, Charles y Fanny Douvere. Planificación espacial marina: una guía paso a paso hacia la

gestión ecosistémica. Comisión Oceanográfica Intergubernamental y Programa del Hombre

y la Biosfera. COI manuales y guías n° 53 París. UNESCO 2009 (inglés), 2013 (español).

Fedesarrollo. Plan maestro de transporte intermodal. Documentos técnicos. 2017.

Gerente de Ciudad Norte-Contratista. Lagos de Torca – Memorando de información. 2017.

Ley 1625 de áreas Metropolitanas. 2013.

López, Ramírez, Rojas, Salazar & Bateman. Interdependencia municipal en regiones metropolitanas: el

caso de la sabana de Bogotá. Banco Interamericano de Desarrollo. 2018.

MADR-UPRA. Identificación general de la frontera agrícola En Colombia. 2018.

Ministerio del Medio Ambiente, Dirección General Ambiental Sectorial. Lineamientos

ambientales para la gestión urbano-regional. 2002.

OECD. La gobernanza del uso del suelo en países de la OCDE Análisis de política y recomendaciones.

2017.

Paredes, Gisela. Cuadernillo casos piloto de integración de áreas protegidas a procesos e instrumentos de

ordenamiento territorial. 2015.

Penagos, Villegas y DNP. Concepto Nº 2. sf.

Plan Binacional de Integración Fronteriza Ecuador – Colombia 2014-2022 Disponible en la

web: http://www.planificacion.gob.ec/wp-content/uploads/downloads/2015/03/PLAN-

BINACIONAL-28-11-2014baja.pdf

Perú. Ministerio del Ambiente – Dirección General de Ordenamiento Territorial. Lineamientos

de política para el ordenamiento territorial. 4. Ed. 2015.

Perú. Ministerio del Ambiente – Dirección General de Ordenamiento Territorial. Orientaciones

básicas sobre el ordenamiento territorial en el Perú. 2. Ed. 2015.

Pinzón Bermúdez, José Antonio. Subdirección de Vivienda y Desarrollo Urbano,

Departamento Nacional de Planeación (DNP). Presentación: Política nacional urbana. Sistema de

Ciudades. 2018.

Ramírez, J.M., A. Bateman, A. Penagos y S. Satizábal (2018). “Lineamientos conceptuales y

metodológicos para la definición de una subregionalización funcional en Colombia”,

Informe de Investigación.

República de Colombia, Comisión de Ordenamiento Territorial. Acuerdo COT 010 de 2016.

Septiembre de 2016.

República de Argentina. “Política y estrategia nacional de desarrollo y ordenamiento

territorial. Construyendo una Argentina equilibrada, integrada, sustentable y socialmente

justa”. 2016. Disponible en la web:[

https://www.mininterior.gov.ar/planificacion/pdf/Politica-Nacional-de-Desarrollo-y-

Ordenamiento-Territorial.pdf]

República de Colombia, Comisión de Ordenamiento Territorial. Acuerdo No. 002 de 2014.

2014.

Rimisp. Manual POD Moderno. Plan de ordenamiento departamental. 2017.

Sánchez, Casado & Bocco. La política de ordenamiento territorial en México: De la teoría a la práctica.

Reflexiones sobre sus avances y retos a futuro. Sf.

Subdirección de Ordenamiento y Desarrollo Territorial. Lineamientos para la formulación de

la política de Estado fronteriza en Colombia 2018-2030: Soberanía, seguridad, defensa,

infraestructura, integración y desarrollo. diciembre de 2017.

Unidad de Planificación Rural Agropecuaria (UPRA). Lineamientos para el ordenamiento

territorial agropecuario. II. 2016.

Unidad de Planificación Rural Agropecuaria (UPRA). Definición de modelo territorial agropecuario y

estrategia de ocupación y uso del territorio rural agropecuario (Colombia). 2015.

Uruguay. Poder legislativo. Ley No. 19.525. Directrices nacionales de ordenamiento territorial y

desarrollo sostenible. 2017.

Wong-González, Pablo. La emergencia de regiones asociativas transfronterizas. Cooperación

y conflicto en la región Sonora-Arizona.

