

CRÉDITOS
Universidad de La Sabana
Obdulio Velásquez Posada – Rector
Mauricio Rojas Pérez – Vicerrector de Proyección y Desarrollo
J. Alexander Rubiano – Director General VISIÓN-OTRI
Enrique Bayer Tamayo – Presidente Asociación de amigos
Juan Carlos Camelo – Director Proyección
Pedro Ortiz – Consultor internacional
José Luis Acero - Consultor internacional
Juana Leal – Coordinadora del proyecto Sabana Sostenible
Natalia Gutiérrez – Joven investigadora Dimensión Ambiental
Daniela Gracia - Joven investigadora Dimensión Económica
Simón Chávez – Joven investigador Dimensión Fiscal
María Paula Neira – Joven investigadora Dimensión Urbana

Ministerio de Hacienda y Crédito Público
Mauricio Cárdenas Santamaría – Ministro de Hacienda
Ana Lucía Villa – Directora General de Apoyo Fiscal

Findeter
Luis Fernando Arboleda González - Presidente
Helmuth Barros Peña- Secretario General
Luis Fernando Ulloa Vergara- Gerente de Sostenibilidad
Mauricio Arias Arango– Director Ciudades Emblemáticas
Álvaro Randazzo Córdoba – Asesor Ciudades Emblemáticas
Martha Isabel Bonilla – Directora Centro de Gestión del Conocimiento.
Lina María Chedraui Torres – Directora de Comunicaciones
María Mercedes Abondano – Jefe de Banca Internacional
Andrés Londoño – Centro de Gestión del Conocimiento
Daniela Sanjinés – Coordinadora Plan de Acción
María Elvira Villarreal – Especialista Dimensión Urbana
Karina Muñoz – Especialista Dimensión Ambiental
Laura Castillo – Especialista Dimensión Económica
Marcela Rodríguez – Especialista Dimensión Fiscal
Luisa Rubio – Especialista Movilidad
Ana María Navia – Apoyo contenidos

Agradecimientos especiales
Funcionarios de las Alcaldías de los 11 Municipios que hacen parte de
Sabana Centro, así como de Asocentro.

Fotografía

Javier Rozo Vengoechea

Diseño y diagramación
Pasajero gratuito

Asocentro

José Fidel Vega Garzón – Director Ejecutivo Asocentro
Oscar Mauricio Bejarano Navarrete – Alcalde de Cajicá
Guillermo Varela Romero - Alcalde de Chía
Néstor Guerrero Neme – Alcalde de Cogua
Campo Alexander Prieto García – Alcalde de Cota
José Nicolás Gómez Medina – Alcalde de Gachancipá
Luis Felipe Castro Gómez – Alcalde de Nemocón
Jerónimo Valderrama Fonseca – Alcalde de Sopó
Óscar Eduardo Rodríguez Solano – Alcalde de Tabio
Hansy Zapata Tibaquira – Alcalde de Tenjo
Carlos Julio Rozo Moreno – Alcalde de Tocancipá
Marco Tulio Sánchez Gómez – Alcalde de Zipaquirá

Municipios de Sabana Centro

Patrocinadores

CONTENIDO
1. PRESENTACIÓN

2. LA PROVINCIA SABANA CENTRO

3. DIAGNÓSTICO POR DIMENSIONES

 3.1 Dimensión ambiental y cambio climático

 3.2 Dimensión físico-espacial

 3.3 Dimensión económica y social

 3. Dimensión scal y gobernabilidad

 3.5 Filtros

4. PLAN DE ACCIÓN

5. APÉNDICE POR MUNICIPIOS

6. BIBLIOGRAFÍA

6 Sabana Centro Sostenible

Tren de la Sabana pasando por el municipio de Chía.

7Presentación

8 Sabana Centro Sostenible

Desde el inicio del Gobierno del Presidente Juan Manuel Santos,
tuvimos clara la hoja de ruta para reducir las brechas de desigual-
dad que han afectado a nuestras generaciones desde hace décadas.
Entendimos que con trabajo en equipo con las administraciones
locales y la comunidad, podíamos llevar a las regiones programas
que introdujeran al territorio: progreso, sostenibilidad, competiti-
vidad y calidad de vida.

Desde el Ministerio de Hacienda nuestra prioridad ha sido la in-
versión social, por eso desde el 2010 hasta la fecha, hemos desti-
nado el 70% del Presupuesto General de la Nación, sin deuda, para
los sectores como educación, salud, primera infancia, entre otros.

En el Presupuesto de este año comprometimos la cifra más ambi-
ciosa que haya tenido el país para garantizar la formación de to-
dos los colombianos en educación ($29,4 billones), unos recursos
que por primera vez en su historia sobrepasaron los asignados al
sector defensa ($28,1 billones).

Pero la obtención de los recursos no es necesariamente lo que ga-
rantiza el verdadero desarrollo, se necesitan aliados que trabajen
desde y para las ciudades. Por eso es que así como la Financiera
de Desarrollo (Findeter) es el aliado estratégico para las regiones
de Colombia, lo es también para el Gobierno Nacional, para el Mi-
nisterio de Hacienda.

Desde el año 2011, Findeter se transformó en un banco de desa-
rrollo local con la misión de “apoyar el desarrollo sostenible del
país, generando bienestar en las regiones”. Es así como ha crea-
do importantes programas con el n de mejorar las condiciones
de vida de los habitantes de las ciudades: Ciudades Sostenibles y
Competitivas, Ciudades Emblemáticas y Diamante Caribe y San-
tanderes de Colombia”.

El presente trabajo demuestra que entendimos que el territorio
no es un pedazo de tierra, sino que por el contrario, es un lugar
que tuvo un pasado, que tiene un presente y que lucha por un
futuro mejor.

MAURICIO
CÁRDENAS
SANTAMARÍA
MINISTRO DE HACIENDA Y
CRÉDITO PÚBLICO

9Presentación

Cuando los Gobernantes, Academia y Sociedad se unen para en-
rutar los destinos de un territorio más allá del que gobierna un
mandatario local, está marcando para la historia el sendero más
seguro al desarrollo. La complementariedad es la clave para ser
más fuertes en la superación de riesgos y el aprovechamiento de
oportunidades. Solo así se hacen regiones y ciudades sostenibles,
gran apuesta de la Universidad de La Sabana, Findeter, Asocentro
y la Gobernación de Cundinamarca para la Provincia de Sabana
Centro.

Para tal reto, abordamos el análisis desde diferentes áreas
del conocimiento con el n de compilar, revisar, valorar,
depurar y fortalecer la información que caracteriza la situación
administrativa, presupuestal, nanciera, territorial, poblacional y
en general, todos aquellos aspectos que son fundamentales para
proyectar esta Provincia y sus ciudades, hacia un crecimiento
económico, sin afectar el medio ambiente y, por ende, mejorar la
Calidad de Vida de sus habitantes.

Este documento presenta los insumos para la construcción articu-
lada de las políticas del desarrollo regional sostenible de esta Pro-
vincia, con las cuales enfrentar el desafío de la tendencia hacía la

urbanización de sus territorios y establecer las directrices con las
cuales aprovechar el inexorable crecimiento demográ co y econó-
mico que las Ciudades Emergentes de Sabana Centro afrontaràn en
el futuro cercano. Instrumentos con los cuales se podrá consolidar
la Región como ejemplo de integración y desarrollo.

Es la primera publicación de región sostenible que se hace dentro
de este mismo contexto a nivel nacional, de allí la importancia que
la misma reviste, además es un verdadero documento cientí co de
consulta y guía que recopila la más valiosa información que carac-
teriza a la Provincia Sabana Centro, como parte de la Región Admi-
nistrativa de Plani caci n Especial del Centro del País, RAPE.

Desde la Gobernación de Cundinamarca, sabemos que documentos
como el que aquí se presenta, se convierten en guía de los futuros
mandatarios locales, regionales, departamentales y nacionales, por
ser práctico y contundente en aspectos técnicos que caracterizan
y hacen de esta Provincia, una de las más importantes, sólidas y
prósperas del país.

La presente publicación, Sabana Centro Región sostenible, nos lle-
na de orgullo en términos del producto que se logró compilar y en
cuanto a la importancia que reviste el tema, por ello expreso mi
gratitud a las directivas de la Universidad de La Sabana, a la Co-
munidad Investigativa, a Findeter, a la Asociación de municipios
Asocentro, a los señores Alcaldes de los municipios integrantes de
la Provincia Sabana Centro y en general a todos quienes hacen hoy
posible, la entrega de este producto de investigación que espera-
mos se sepa apreciar y se utilice de la mejor manera posible, que
genere replicabilidad y mejor Calidad de Vida.

ÁLVARO CRUZ
VARGAS
PRESENTACIÓN DEL
GOBERNADOR DE
CUNDINAMARCA

10 Sabana Centro Sostenible

El ejercicio de soñar, planear, priorizar y construir mejores re-
giones y ciudades es una apuesta de futuro en la que trabajamos
día a día en Findeter; hoy tenemos el gusto de hacer entrega del
Plan de Acción para la región Sabana Centro, en el marco del pro-
grama de Ciudades Emblemáticas, un proceso de planeación lle-
vado a una escala superior, el regional.

Este Plan tiene un valor y relevancia fundamental por varias ra-
zones: porque su construcción se hizo de manera conjunta con
los 11 municipios, lo que permitió entender la provincia desde
ese colectivo; porque se fortaleció la asociatividad y las alianzas
entre los municipios para pensar el futuro juntos; y porque se
desarrolló un modelo diferente que puede ser referente en otras
regiones del país, por estar desarrollado a una escala intermedia,
es decir más allá de lo municipal, la provincia como un territo-
rio diverso pero homogéneo.

En términos metodológicos se lograron construir 20 indicadores
regionales en los 11 municipios basados en la metodología del
Banco Interamericano de Desarrollo – (BID) de la Iniciativa de
Ciudades Emergentes y Sostenibles (ICES), lo que permitirá pla-

ni car el futuro, reducir brechas de inequidad entre municipios,
y desarrollar complementariedades a partir de sus singularida-
des, generando sinergias y potenciando el desarrollo de la región.

El Plan de ne cuatro líneas de acción que buscan consolidar a la
región con todo su potencial, y estas se de nieron como: i) la Pro-
ducción y acceso a la información territorial y la gestión de la
misma, que permita comparabilidad y transferencia de experien-
cias exitosas; ii) la Gestión integral del territorio, armonizan-
do las diferentes visiones de los municipios y los usos del suelo,
entendiendo sus propias dinámicas, la gestión integral del agua
para mejorar el abastecimiento y las condiciones del río, las inver-
siones de los privados en los municipios de la Sabana, que sirven
de soporte a la Capital en donde encuentran lo que en Bogotá no
se tiene; iii) la Competitividad, entendiendo las oportunidades
y la demanda de manera articulada a los procesos de educación
y formación de nuestros técnicos y profesionales; iv) la cien-
cia Fiscal producto de gobiernos transparentes, que generen con-

anza y comuniquen a las comunidades, para mejorar ingresos
que permitan incrementar inversiones y logremos sociedades
más equitativas.

Este Plan de Acción es el fruto del trabajo y compromiso de dis-
tintas instituciones y organizaciones del cuerpo social de la pro-
vincia de Sabana Centro. En Findeter, estamos convencidos de
la importancia de estos procesos colaborativos interinstitucio-
nales como factor fundamental para el desarrollo a futuro en
una región.

LUIS FERNANDO
ARBOLEDA
GONZÁLEZ
PRESIDENTE DE FINDETER

11Presentación

Este sueño colectivo, visto como “las ciudades emblemáticas
y regiones sostenibles de nuestro país”, se está haciendo reali-
dad, gracias al liderazgo de las administraciones locales y al apo-
yo incondicional del Gobierno Nacional en cabeza del Ministerio
de Hacienda y Crédito Público. Agradezco de manera especial la
voluntad política de los once alcaldes de la provincia y sus equi-
pos de colaboradores, a Sabana Centro, a la Universidad de La
Sabana y a todos los líderes locales quienes hicieron posible la
construcción colectiva de este Plan de Acción.

Gracias a la acción con visión del Estado, la Academia y la Socie-
dad Civil, Sabana Centro podrá ser una región más amigable con
el medio ambiente, más organizada y segura, podrá indiscutible-
mente generar mayores oportunidades y mejor calidad de vida a
sus ciudadanos.

Desde Findeter extendemos nuestro agradecimiento por acompa-
ñarnos en la construcción de las ciudades y regiones del futuro, a
todas esas personas que cada día trabajan para la construcción
de una sociedad más equitativa, unos jóvenes más educados
por una Colombia en paz.

12 Sabana Centro Sostenible

OBDULIO
VELÁSQUEZ
POSADA
RECTOR DE LA UNIVERSIDAD
DE LA SABANA

En los últimos años, la dinámica económica y competitiva del país
puso en mani esto que la investigación cientí ca básica no es la
unica condición necesaria ni su ciente para promover el desa-
rrollo social y económico del país, lo que condujo a nuevos plan-
teamientos en la forma en que se debían abordar los procesos de
generación y difusión de conocimientos. De esta forma, la Univer-
sidad de La Sabana reconoció la necesidad de una nueva dinámi-
ca de la ciencia y la investigación, orientada hacia la producción
del conocimiento en el contexto de aplicación, es decir, atendien-
do a las necesidades de su entorno, como la industria, el gobierno
o la sociedad en general.

La Universidad de La Sabana consistente con las tendencias mun-
diales ha sido participe de la transformación de la Universidad
Latinoamericana, la cual en sus inicios estaba centrada en los
procesos de enseñanza, posteriormente asumió su papel como
institución generadora de conocimientos a través del principio de
unidad entre docencia, investigación y proyección social, lo que
condujo a la vinculación de la Universidad con el entorno en el
cual se desenvuelve.

En este sentido, nuestra institución está comprometida con el de-
sarrollo de un conocimiento que aporte soluciones a los grandes
problemas de la sociedad y contribuya a dar respuesta a las nue-
vas exigencias y necesidades de esta. Este compromiso nos llevó
a buscar impactar positivamente nuestro entorno inmediato -la
provincia de Sabana Centro-, mediante el diseño de una ruta para
el desarrollo sostenible. De esta forma la Universidad asumió el
desafío de aplicar la metodología ICES del Banco Interamerica-
no de Desarrollo –BID-, inicialmente creada para ciudades, con
un enfoque regional en la provincia de Sabana Centro, pero con-
servando la perspectiva integral e interdisciplinaria que permita
identi car el camino hacia la sostenibilidad en el largo plazo de
las regiones.

En este contexto, nos enorgullece mostrar el resultado de Sabana
Centro Sostenible, el cual no solo implica la construcción de una
ruta hacia la sostenibilidad plasmado en un plan de acción sino
también la creación de un instrumento de asistencia técnica para
las regiones en Colombia, especialmente para aquellas con carac-
terísticas metropolitanas, en donde se presentan importantes pro-
cesos de crecimiento económico y demográ co, así como relacio-
nes funcionales con sus municipios aledaños, pero limitados por
la plani cación individual de cada territorio.

13Presentación

Nuestra Universidad, sin lugar a dudas, tiene un compromiso
con la región donde está ubicada, de esta forma, Cundinamarca
y la zona de in uencia han sido foco de atención de nuestra la-
bor académica e investigativa. De hecho, el Plan Estratégico que
actualmente orienta nuestro trabajo, nos invita a buscar perma-
nentemente una presencia más profunda, visible y pertinente con
las necesidades de nuestro entorno. Bajo este contexto, nace el
proyecto Sabana Centro Sostenible, el cual nos permitió consoli-
darnos como un dinamizador social en nuestra área de in uencia
directa y estar a la vanguardia de las tendencias mundiales de la
educación superior en cuanto a la contribución con su entorno se
re ere.

Sabana Centro Sostenible constituye una acción estratégica para
la Universidad, especialmente porque constituye un importante
ejercicio de asociación con el sector público, a través de la alianza
con Findeter y los patrocinadores de esta iniciativa, la cual permi-
tió una visión integral del territorio y un legítimo intercambio de
conocimientos entre el sector público y la academia.

Este proyecto promovió la participación de investigadores de dife-
rentes disciplinas de nuestra institución, el diálogo e intercambio
de pensamiento con expertos en temas urbanos, ambientales, s-
cales, de gobernanza e integración regional y la formación de un
grupo de jóvenes investigadores en temas regionales.

El compromiso de la Universidad frente al desarrollo de la pro-
vincia no se limitará al presente plan de acción, por el contrario,
reconocemos que constituye la identi cación de la ruta para el
desarrollo sostenible de este territorio y reiteramos nuestro com-
promiso como dinamizador social y un polo de desarrollo dentro
de Sabana Centro. Por esta razón, contemplamos la realización de
proyectos como el campus biomédico, el parque tecnológico, el
centro cultural y de convenciones, entre otros, que permitan que
la urbanización del norte de Bogotá no sea una amenaza, sino una
oportunidad para desarrollar la zona como una gran reserva cul-
tural, educativa y ambiental. Además de seguir promoviendo el
acceso a la educación superior de los jóvenes de la provincia con
mayores limitaciones de dinero a través de nuestros programas
de becas y ayudas económicas.

MAURICIO
ROJAS
VICERRECTOR DE
PROYECCIÓN Y DESARROLLO
DE LA UNIVERSIDAD DE
LA SABANA

14 Sabana Centro Sostenible

Desarrollo sostenible es un concepto que debe guiar a los
municipios administrados en función de la excelencia y de la
prestación óptima de los servicios al ciudadano.

La Asamblea General de la Asociación de Municipios de Sabana
Centro, Asocentro, decidió apoyar con entusiasmo la celebración
de un convenio interadministrativo, con Findeter y la Universi-
dad de La Sabana, cuyo propósito fundamental fue el de realizar
un estudio que, partiendo de un diagnóstico integral de los di-
ferentes indicadores sociales, económicos y nancieros estable-
cidos por el BID, de los once municipios que hoy conforman la
provincia de Sabana Centro, se pudiera mostrar el Plan de Acción
a corto, mediano y largo plazo, para garantizar que se fortalezca
la región central de Cundinamarca, como una verdadera provin-
cia sostenible, con municipios proyectados a cumplir con los retos
que demanda la gerencia moderna de lo público.

Este reto es uno más que tiene nuestra Asociación, que después
de un cuarto de siglo de existencia, hoy la proyectamos a impul-
sar procesos de plani cación estratégicos en nuestros municipios,

para que estos sean un verdadero motor del desarrollo económico
y social de los ciudadanos, que día a día demandan más presencia
del estado y resultados certeros respecto a las múltiples necesida-
des de los habitantes.

Los municipios que conforman la región Sabana Centro de Cun-
dinamarca vienen contribuyendo decididamente en el desarrollo
del país, pero se deben consolidar como ciudades que desde el
punto de vista ambiental, económico y social, den cuenta del me-
joramiento permanente de los indicadores de calidad de vida.
Estos municipios hoy muestran un importante impulso en el cre-
cimiento del PIB, pero debemos trabajar en forma conjunta, or-
denada y planeada de manera que no se generen competencias
entre ellos, sin proyectos en donde esté presente la concurrencia
y complementariedad, para lograr economías de escala.

Nosotros como mandatarios de los municipios de la Asociación,
entendimos que el proyecto era fundamental, no solo para el
presente, sino que debemos tomar decisiones a largo plazo ten-
dientes a dejar huella, para que las futuras generaciones tengan
verdaderas oportunidades de desarrollo, sostenible y duradero,
con criterios válidos previamente confrontados con la realidad,
construidos bajo la visión estratégica de la universidad, que cien-
tí camente ha abordado el estudio y ha propuesto el sendero a
implementar, para consolidar a la región Sabana Centro, como
la más importante del departamento y del país.

Es indudable y además necesario, que todos los municipios de la
región interactúen con los diferentes actores (el sector productivo,

NÉSTOR ALONSO
GUERRERO NEME
PRESIDENTE DE ASOCENTRO -
ALCALDE DEL MUNICIPIO DE COGUA

15Presentación

la academia, la comunidad y el sector público, etc.), para que con
fundamento en los indicadores e información que se incluye en
el presente estudio se produzca un empoderamiento total y una
decisión conjunta, para construir un gran equipo que logre alcan-
zar los objetivos y metas de desarrollo sostenible de nuestra re-
gión.

Solo me resta agradecer a mis colegas alcaldes de los municipios
de Sabana Centro y a su grupo de funcionarios, al equipo directi-
vo y operativo de la Asociación, a los asesores de la entidad, a la
Financiera de Desarrollo Territorial Findeter y a la Universidad
de La Sabana todo el empeño, esfuerzo y colaboración brindada,
para hacer posible hoy esta valiosa herramienta que se debe con-
vertir en la brújula para los futuros administradores públicos que
sean elegidos alcaldes, y que recuerden siempre que el trabajo
coordinado y en equipo, con proyectos de impacto regional, traerá
un mejor mañana para toda nuestra región, la cual es y deberá ser
sostenible.

16 Sabana Centro Sostenible

JOSE FIDEL VEGA
GARZÓN
DIRECTOR EJECUTIVO DE
ASOCENTRO

Recientemente nos hemos dado a la tarea de formular, liderar y
apoyar desde la Asociación de municipios de Sabana Centro (Aso-
centro), la ejecución o gestión de proyectos regionales, lo cual
corresponde no sólo a la vocación de nuestra entidad, sino que
además contribuye al crecimiento y fortalecimiento de la región
sabana centro.

No en vano durante los últimos dos años, emprendimos junto con
la Universidad de La Sabana, todo un trabajo de investigación y
recopilación de información al interior y alrededor de nuestros
municipios asociados, cuyos resultados son los que se dan a co-
nocer mediante el presente documento. Sin duda alguna, la in-
formación aquí contenida, reviste una especial importancia, pues
corresponde a los datos, cifras, porcentajes y todo aquello que ca-
racteriza y es propio de nuestra región Sabana Centro.

Desde el momento mismo en que se concibió el proyecto región
sostenible, asumimos el compromiso de entregar un producto se-
rio, útil, de fácil consulta y que arrojará los resultados que nos
permitan, dar a conocer nuestra región a partir de la realidad que

nos caracteriza. De allí que el presente estudio represente para
nosotros, no solo un motivo de orgullo como región, sino además,
la oportunidad para recopilar la información de la región Sabana
Centro y ponerla a disposición de todo aquel que esté interesado
en el desarrollo y progreso regional. En verdad esperamos que
este documento sea fuente de consulta y se convierta en el punto
de partida, a la hora de formular proyectos locales y de integra-
ción regional.

Desde Asocentro como una entidad administrativa descentraliza-
da, de derecho público, con personería jurídica y patrimonio pro-
pio e independiente de los municipios que la integran, que se rige
por sus propios estatutos y goza para el desarrollo de su objeto
de los mismos derechos, privilegios, excepciones y prorrogativas
otorgados por la ley a los municipios, seguiremos apoyando e im-
pulsando estas iniciativas, que nos fortalecen y nos permiten dar
a conocer aún más, la región prospera y sostenible que confor-
mamos.

Asocentro vive y se fortalece hoy, gracias a la nueva vocación
de integración y desarrollo regional que nos compromete, te-
nemos ahora una visión de verdadera plani cación de la gestión
territorial, lo cual corresponde a la esencia y razón de ser de una
entidad que integra a los 11 municipios de esta inmensa y prospe-
ra región sabana centro.

Estamos liderando importantes proyectos que nos permiten la
evolución y liderazgo de la región, no en vano esta región Saba-
na Centro fue seleccionada como la primera región del mundo
para llevar a cabo el estudio de regiones sostenibles.

17Presentación

Esta trasformación y fortalecimiento de la entidad, es el producto
del marcado compromiso y apoyo de los once alcaldes que lideran
los destinos de los municipios asociados, a quienes les agradezco
in nitamente y por supuesto a todo el equipo de trabajo de la
Asociación, quienes diariamente me acompañan e impulsan en
esta misión. A través de Asocentro se integra una de las regiones
más prosperas y sostenibles del país, de esta manera Asocentro
cumple 25 años creciendo con la región, una región verdadera-
mente sostenible.

18 Sabana Centro Sostenible

INTRODUCCIÓN
La iniciativa Sabana Centro Sostenible surge en el año 2013, como
un esfuerzo conjunto entre la Universidad de La Sabana y la Finan-
ciera de Desarrollo Territorial Findeter, con el objetivo de generar
un nuevo instrumento de asistencia técnica y plani cación para
las regiones en Colombia. Esta iniciativa se enfoca especialmente
en aquellas regiones con características metropolitanas, en donde
se presentan importantes procesos de crecimiento económico y
demográ co, que cuentan con relaciones funcionales dinámicas
entre los municipios aledaños, pero que carecen de prospectiva y
de una visión consensuada en sus procesos de plani cación.

Para la Universidad de La Sabana es de especial interés aprove-
char su liderazgo y capacidad académica para promover inicia-
tivas que buscan el progreso de la sociedad, en este caso en los
municipios que hacen parte de su área de in uencia. Para Fin-
deter es fundamental direccionar esfuerzos y recursos en la crea-
ción de programas y proyectos con un enfoque de sostenibilidad
e integralidad del territorio, como los que ya adelanta, Ciudades
Sostenibles y Competitivas, Ciudades Emblemáticas y Diamante
Caribe y Santanderes. Estos programas se vislumbran como un
medio para buscar el desarrollo del país a través de concebir los
territorios bajo un esquema de crecimiento ordenado, de forma
tal que los bene cios generados puedan alcanzar a un espectro
más amplio de colombianos.

La importancia de pensar los territorios, más allá de la escala ur-
bana y en relación con los territorios próximos, con los que inte-
ractúa y de los que incluso en alguna medida dependen, es lo que
motiva entender las dinámicas que se desarrollan a escala regio-
nal. En este sentido, la metodología propuesta en el presente do-
cumento incluye una Dimensión Regional como complemento a la
metodología de valoración de la Iniciativa de Ciudades Emergen-
tes y Sostenibles (ICES) del Banco Interamericano de Desarrollo
(BID) y el programa de Ciudades Sostenibles y Competitivas (CSC)
de Findeter. Esta se constituye como un instrumento práctico que
enriquece y estimula los procesos de integración regional de Co-
lombia y fortalece la concepción e implementación de políticas
públicas con enfoque territorial a escalas que hasta el momento
poco han sido aprovechadas por el Estado.

Precisamente, la gura de provincia como escala intermedia entre
departamento y municipio permite un acercamiento más comple-
to en el proceso de diagnosis a las complejas situaciones que afec-
tan el territorio en términos de sostenibilidad. Es, por esta misma
razón, una escala adecuada para identi car y gestionar acciones
que permitan el aprovechamiento de las ventajas comparativas
que implica hacer parte de una red de ciudades. Por tal razón
el presente estudio se constituye como un punto de referencia y
ejemplo para otras provincias, regiones y áreas metropolitanas en
Colombia y América Latina.

El estudio ha pretendido ser conciso, claro y directo, con el n de
que se constituya en una herramienta con la que puedan contar
tanto los municipios como la misma provincia para la planeación
sostenible del territorio a largo plazo.

Paisaje rural en el municipio de Tenjo.

21Provincia Sabana Centro

PROVINCIA
SABANA
CENTRO
LA INICIATIVA SABANA CENTRO
SOSTENIBLE

La iniciativa Sabana Centro Sostenible surge en medio de un cli-
ma favorable en torno a la concreción de iniciativas de integra-
ción regional en Colombia. Este aspecto ha cobrado importancia
en la agenda durante los últimos años y se evidencia en el Plan
Nacional de Desarrollo (2014-2018) “Todos por un nuevo país”,
que de ne lineamientos estratégicos para crear un modelo de ges-
tión más efectivo, que permita cerrar las pronunciadas brechas
de desarrollo entre las regiones.

De igual forma, la reciente consolidación de la Región Administrati-
va de Plani cación Especial RAPE - Región Central en 2014 y los sig-
ni cativos avances hacia su conformación representan una nueva
escala regional que agrupa a los departamentos de Cundinamarca,
Tolima, Boyacá, Meta y Bogotá, en su calidad de Distrito Capital.
Esta gura representa una nueva forma de entender los territorios
y generar consenso en torno a la consolidación de la región, enten-

diendo las dinámicas de interrelación que se gestan a diferentes
escalas entre los territorios que la conforman.

En este panorama, la RAPE toma relevancia y representa gran-
des oportunidades para los municipios que conforman la Pro-
vincia Sabana Centro.

Sin duda, una motivación fundamental de las iniciativas de integra-
ción regional es la consolidación de visiones y vocaciones regionales
en términos económicos. Entender los territorios de forma articula-
da y las diferentes interrelaciones que se llevan acabo en el área de
in uencia es determinante para consolidar territorios sostenibles y
competitivos. Con base en esta visión se plantea entonces la necesi-
dad de generar alianzas supramunicipales que exalten el valor eco-
nómico de los nodos estratégicos identi cados.

Un área que sin duda responde a lo anteriormente mencionado es
la que conforma la región de Bogotá y Cundinamarca; esta concen-
tra cerca del 22% de la población del país1. Asimismo, durante el año
2013 aportó 153.622 miles de millones de pesos2, que representan el
31% del Producto Interno Bruto nacional, superando el PIB de países
como Costa Rica, Uruguay, El Salvador, Panamá, Bolivia, y ciudades
de América Latina como Monterrey, Brasilia, Caracas, uito, Lima
y Montevideo. Aun así, posicionarse como una de las regiones más
competitivas en Latinoamérica implica grandes retos en conexión re-
gional y nacional, cooperación público-privada y fortalecimiento del

1 Proyecciones demográficas para el año 2013. Fuente: Dane 2005.
2 A precios constantes 2005. Fuente: Dane 2013

22 Sabana Centro Sostenible

capital humano (CCB, 2010), aspectos en los que encuentra grandes
oportunidades de acción la Provincia Sabana Centro.

Esta dinámica de impulsar la coordinación de políticas en la región
se remonta a los trabajos realizados por la Mesa de Plani cación
Regional Bogotá Cundinamarca (MPRBC), recopilados en la publi-
cación De las ciudades a las regiones (UNCRD-MPRBC, 2005), que
de nieron una plataforma conceptual y técnica para materializar
la integración del territorio de Bogotá y Cundinamarca bajo un mo-
delo regional desconcentrado, sostenible, competitivo y equitativo.
Este proceso derivó en la creación de la iniciativa de la Región Ca-
pital, que buscó, hasta el año 2012, consolidar una agenda común
entre las instituciones involucradas en el territorio. Asimismo, vale
la pena resaltar que, durante los últimos años, la Comisión Regional
de Competitividad3 ha venido liderando la implementación de una
serie de proyectos de carácter económico en seis ejes estratégicos: i)
internacionalización, ii) infraestructura, iii) capital humano e inno-
vación, iv) sostenibilidad ambiental, v) transformación productiva
y vi) desarrollo de clusters. Bajo estas iniciativas, se reconoce el
proceso de construcción del Modelo de Ocupación del Territorio

3 Por recomendación de la Comisión Nacional de Competitividad e Innovación y
en coordinación con las autoridades departamentales y las cámaras de comercio,
el Gobierno Nacional promovió la creación de comisiones regionales de competi-
tividad, cuya composición garantiza la adecuada participación de los principales
actores sociales de la región (Presidencia de la República http: sp.presidencia.
gov.co). En el 2001, “ se creó el Consejo Regional de Competitividad, ahora Co-
misión Regional de Competitividad-CRC para Bogotá y Cundinamarca, como una
red de 1.800 organizaciones que cooperan mediante un Acuerdo de Voluntades,
para contar con un entorno favorable a la generación sostenible de riqueza de la
región y una creciente calidad de vida para sus habitantes”. (Cámara de Comercio
de Bogotá, 2009 http: .mincit.gov.co)

MOT-2011 propuesto por la Gobernación de Cundinamarca, el Ma-
croproyecto Urbano-Regional del Aeropuerto El Dorado MURA-
2011, y el Modelo Prospectivo y Lineamientos de Ordenamiento
Territorial de la Región Metropolitana de Bogotá (2014). Estas ini-
ciativas –aunque no directamente relacionadas– se enmarcan en
el desarrollo conceptual del Sistema de Ciudades propuesto por
el Gobierno Nacional a través de la Misión Ciudades. Por medio
de esta Misión, el Departamento Nacional de Planeación (DNP)
asumió las tareas de retomar los lineamientos de política pública
sobre el ordenamiento del territorio, con el objeto de aprovechar
el desarrollo urbano para incrementar las dinámicas económicas,
mejorar los ingresos per cápita y aumentar la calidad de vida en
las ciudades. Asimismo, las iniciativas se enmarcan en el interés
del país en acelerar su ingreso como estado miembro de la Orga-
nización para la Cooperación y el Desarrollo Económico (OCDE),
teniendo como fundamento, entre otras cosas, el fortalecimiento
regional.

Adicionalmente, para este estudio se tiene en cuenta el Plan de
Desarrollo Regional –liderado y desarrollado por la Asociación
de Municipios de Sabana Centro (Asocentro)– que, recogiendo las
principales ideas de los planes de desarrollo de los 11 municipios
de la provincia, de ne cuatro ejes estructurantes: i) socio-cultural,
ii) ambiental, natural y construido, iii) económico y iv) político ad-
ministrativo; desarrolla cuatro líneas estratégicas: i) celebración
de contratos interadministrativos entre municipios, ii) suscripción
de contratos plan, iii) conformación de alianzas público-privadas,
y iv) celebración de contratos entre municipios y ONG; e identi ca
ocho proyectos especí cos de carácter regional.

23Provincia Sabana Centro

INFOGRAFÍA 1.
Metodología empleada para el proyecto Sabana Centro Sostenible, basada en la metodología ICES del BID.

24 Sabana Centro Sostenible

METODOLOGÍA

Este documento sirve para complementar la metodología de Ciu-
dades Emergentes y Sostenibles (ICES) del Banco Interamericano
de Desarrollo, implementada por Findeter en Colombia, al permi-
tir llevar al orden regional la construcción de una herramienta de
asistencia técnica y plani cación territorial, mediante el estudio
de una red de centros urbanos4, en este caso organizados bajo la

gura de provincia.

La metodología propuesta mantiene los elementos fundamentales
que caracterizan los programas de Ciudades Emblemáticas y Ciu-
dades Sostenibles y Competitivas de Findeter, tales como la agili-
dad en la etapa de diagnosis a través del empleo de indicadores
que garanticen integralidad, objetividad y posibilidad de compa-
rar la información. Sin embargo, frente al nuevo enfoque, surge la
necesidad de complementar las cuatro dimensiones de análisis (i)
ambiental, ii) urbana, iii) económica y social y iv) scal y goberna-
bilidad) con una nueva dimensión transversal y complementaria:
la dimensión regional, compuesta por 20 indicadores.

Tanto los nuevos indicadores como los existentes se enmarcan en
la lógica de los marcos de referencia que, según los estándares
determinados por expertos (OMS, BID, etc.), permite comparar y

4 La red de ciudades se caracteriza por la existencia de relaciones ecológi-
cas, funcionales y físicas de interdependencia, justificadas especialmente por
la proximidad espacial. Dichas relaciones urbano-regionales constituyen un
sistema generador de condiciones de competitividad que incluso transcienden
una región metropolitana.

clasi car los resultados de acuerdo a una semaforización donde
el color determina el desempeño por indicador:

Rojo: bajo el mínimo aceptable de sostenibilidad.
Amarillo: la brecha de sostenibilidad necesita mejorar.
Verde: se ejecuta sosteniblemente.

El levantamiento de estos indicadores y el proceso de semaforiza-
ción se condensan posteriormente en un diagnóstico rápido de las
condiciones de los territorios en las cinco dimensiones ya mencio-
nadas. Con esta información se da inicio a los ciclos de validación
a través de mesas del orden municipal, donde se socializan los
resultados ante miembros del gobierno local, así como actores re-
levantes de carácter municipal. Durante estas mesas se logra dar
contexto a la información que muchas veces no se captura a través
de los indicadores: percepciones, dudas y diferentes interpretacio-
nes de los temas que se abordan en las dimensiones evaluadas. De
igual forma, constituye una gran oportunidad para consolidar in-
formación respecto a las expectativas del municipio en el mediano
y largo plazo, así como su rol en la dinámica regional.

Sin embargo, es durante la fase de priorización cuando se logran
identi car y seleccionar los principales temas de interés regional;
para esto, se incluyen tres ltros que se describen a continuación:

Filtro de opinión pública: se trata de una encuesta de opinión pú-
blica aplicada a una muestra signi cativa de la población (jefes de
hogar en las cabeceras municipales), mediante la cual se obtiene
información respecto a la percepción de los ciudadanos en los dife-
rentes temas que abordan las cinco dimensiones de análisis.

25Provincia Sabana Centro

Filtro económico: con la participación de actores relevantes del
orden regional, se aplica una metodología de evaluación multi-cri-
terio que permite realizar un análisis de costo económico que evi-
dencie ‘el costo de no actuar’ frente a los diferentes temas.

Filtro ambiental-cambio climático: a través de la convocatoria
de un grupo de expertos del orden regional se adelanta un focus
group con el objetivo de evaluar cómo las temáticas priorizadas
mediante la semaforización podrían verse afectadas por los cam-
bios de temperatura y si existe algún tipo de información que so-
porte dicha suposición. De igual forma, los expertos evalúan cómo
estas problemáticas pueden incidir o no en la reducción de Gases
de Efecto Invernadero (GEI).

Con la información obtenida a través de estos mecanismos de par-
ticipación, se empieza a fortalecer y profundizar el análisis del
diagnóstico, proceso que permitirá avanzar hacia la formulación
de estrategias a partir de las temáticas priorizadas. Para dar na-
lización a esta etapa, dicha información se pone en conocimien-
to de actores pertenecientes a distintas instituciones, así como a
niveles gubernamentales, para establecer consensos y socializar
hallazgos.

Con base en esta información se da inicio a la elaboración del
plan de acción, que constituye un aporte hacia la construcción de
una visión de sostenibilidad en el territorio a largo plazo. A tra-
vés de líneas estratégicas, el plan desarrolla acciones concretas,
determinando tiempos de implementación y posibles fuentes de

nanciación.

Tras la publicación del presente documento, se asume el reto de
integrar la provincia a un sistema de seguimiento y monitoreo
que permita evaluar el avance de los municipios, tanto en los in-
dicadores de manera longitudinal como en los temas priorizados,
fortaleciendo los mecanismos de empoderamiento y participa-
ción ciudadana.

Cogua.

26 Sabana Centro Sostenible

INDICADORES REGIONALES

Ambiental regional:

1. Contaminación generada por la provincia en la cuenca del rio Bogotá:
carga de materia orgánica (DBO Demanda Biológica de Oxígeno) apor-
tada al río Bogotá con respecto al total de la cuenca.

2. Zonas de protección del territorio: porcentaje de territorio protegido o
declarado zona de protección por iniciativa estatal.

3. Producción de residuos sólidos en la provincia: total de residuos sólidos
producidos (recibidos por el relleno sanitario) por día, por cada 100,000
habitantes.

4. Consumo residencial de electricidad por hogar: consumo anual residen-
cial de electricidad dividido por la cantidad de hogares.

Urbana regional:

5. Tasa de crecimiento anual del área urbana construi-
da: porcentaje promedio de la tasa de crecimiento
anual de área urbana construida en el territorio de la provincia (últimos
cinco años).

6. Tiempo promedio de viaje casa-trabajo-casa: tiempo promedio que usan
los habitantes (o trabajadores) de la provincia de su casa al trabajo y del
trabajo a su casa.

7. Área de oficinas, industria y comercio por habitante: área urbana desti-
nada a actividades económicas.

8. Área de vivienda por habitante: área urbana destinada vivienda.
9. Área de equipamientos sociales por habitante: área urbana destinada a

equipamientos sociales.

Económica y social regional:

10. PIB per cápita: busca medir el poder adquisitivo de los habitantes de la
provincia.

11. Valor agregado regional (GVA): busca medir el valor agregado de la
producción.

12. Fuerza laboral de la provincia: la fuerza de trabajo abarca a todas las
personas en edad de trabajar, empleadas o desempleadas, que aportan
su trabajo para producir bienes y servicios económicos.

13. Empresas exportadoras: número de empresas cuya producción tiene como
destino mercados internacionales.

14. Conmutación laboral: porcentaje de trabajadores que realizan desplaza-
mientos diarios entre Bogotá y los municipios de la provincia

15. Logros educativos: porcentaje de adultos graduados de instituciones univer-
sitarias, técnicas o tecnológicas.

Fiscal y gobernabilidad:

16. Número de convenios conjuntos horizontales (entre municipios de la pro-
vincia): número de contratos plan o convenios interadministrativos ges-
tionados, en ejecución, o implementados por la provincia en los últimos
cinco años.

17. Formación bruta de capital en la provincia: porcentaje anual de inversión
agregada (formación bruta de capital) de la provincia con respecto al
presupuesto total.

18. Capacidad presupuestal de la asociación de municipios: presupuesto de
la asociación municipal como porcentaje del presupuesto promedio de los
municipios asociados.

19. Número de proyectos Alianzas Público Privadas: número de APP en desa-
rrollo, en ejecución, o implementadas en la provincia en los últimos cinco
años.

20. Índice de convergencia fiscal: mide la desigualdad en la generación de
ingresos propios por parte de los municipios de la provincia. Cuanto más
cerca a 1 más desiguales y entre más cerca a 0 los municipios tienden a
generar los mismos ingresos

27Provincia Sabana Centro

LAS PROVINCIAS Y ASOCIACIONES

Uno de los principales retos para lograr avances reales en el plan-
teamiento de proyectos del orden regional tiene que ver con el de-
sarrollo de normas e instrumentos que faciliten la generación de
alianzas entre municipios, a través de mecanismos de asociación
y colaboración. En este sentido, la existencia de provincias y aso-
ciaciones representa un avance en la consolidación de un marco
legal que permita avanzar en dicho propósito.

Las asociaciones de municipios aparecen por primera vez en la
normativa nacional a través del decreto 1333 de 1986, que las
de ne en su artículo 327 como “entidades administrativas de
derecho público, con personería jurídica y patrimonio propio
e independiente de los municipios que las constituyen”5, para
la prestación de servicios públicos, así como otros servicios y
obras de interés común , dejando claro su carácter voluntario,
que para los municipios asociados no compromete su autonomía

scal, política o administrativa. En concordancia, la ordenanza
24 de 1990 de la Asamblea de Cundinamarca conforma 14
Asociaciones de municipios, entre las que se encuentra Sabana
Centro, agrupando a los municipios de Zipaquirá, Cajicá,
Chía, Cota, Tabio, Tenjo, Cogua y Nemocón6, cuya existencia y

5 (…) “se rigen por sus propios estatutos y gozarán para el desarrollo de su
objeto de los mismos derechos, privilegios, exenciones y prerrogativas acorda-
das por la ley a los municipios”.
6 Los otros municipios (Sopó, Gachancipá y Tocancipá) se unieron a la misma
por decisión de sus gobiernos, mediante acuerdo municipal, que facultó a los
alcaldes para vincularse y hacer parte de Asocentro.

facultades se rati can mediante el capítulo I de la ley 136 de
1994.

De igual forma, la Constitución Política del 91, en los artículos
319 y 321, refuerza esta disposición y logra reintroducir la

gura de provincia, al de nir que su creación se dará “a partir
de una ordenanza a iniciativa del gobernador, los alcaldes de los
mismos municipios o del número de ciudadanos que determine
la ley”. De conformidad con esta disposición, la Gobernación de
Cundinamarca, mediante la ordenanza 23 del 19 de agosto de
1998, de ne la división político-administrativa del departamento
en 15 provincias, dentro de las cuales se encuentra Sabana
Centro7, conformada por los municipios de Cajicá, Chía, Cogua,
Gachancipá, Nemocón, Sopo, Tabio, Tocancipá y Zipaquirá.

Con la expedición de la ley 1454 de 2011, “por la cual se dictan normas
orgánicas sobre ordenamiento territorial y se modi can otras
disposiciones”, se de nen principios rectores del ordenamiento
territorial como la autonomía, descentralización, sostenibilidad,
solidaridad, equidad territorial y asociatividad. Estos no solo
rati can lo dispuesto en las normas mencionadas anteriormente
sino que eleva su categoría e importancia, con especial interés en
lo dispuesto en el artículo 9 del capítulo III: “El Estado promoverá
procesos asociativos entre entidades territoriales para la libre y
voluntaria conformación de alianzas estratégicas que impulsen el
desarrollo autónomo y auto sostenible de las comunidades”.

7 Los municipios de Cota y Tenjo fueron trasladados de la provincia Sabana
Occidente a Sabana Centro mediante la ordenanza 07 de abril 9 de 2001.

28 Sabana Centro Sostenible

De forma especí ca, el artículo 11 de ne los atributos de las
asociaciones de entidades territoriales, como Asocentro, y en el
artículo 16 indica para las Provincias Administrativas de Plani -
cación (PAP) que “dos o más municipios geográ camente conti-
guos de un mismo departamento podrán constituirse mediante
ordenanza en una provincia administrativa y de plani cación
(), con el propósito de organizar conjuntamente la prestación
de servicios públicos, la ejecución de obras de ámbito regional y
la ejecución de proyectos de desarrollo integral, así como gestión
ambiental”.

A pesar de que el propósito de asociación y la mayoría de las funcio-
nes coinciden en ambas guras, entre asociación de municipios y
PAP existen algunas diferencias básicas que vale la pena mencionar
y que seguramente serán clave a la hora de decidir el alcance de la
una o la otra. La mayor diferencia reside en que mientras las asocia-
ciones se constituyen en virtud de un acuerdo de voluntades entre
municipios que pueden pertenecer a diferentes departamentos, las
PAP se con guran en virtud de propósitos departamentales referi-
dos al ámbito subregional; por consiguiente, responden a situacio-
nes de proximidad y no pueden exceder dicho límite.

Municipio
de Tabio

29Provincia Sabana Centro

INFOGRAFÍA 2.
Esquemas supramunicipales en los que se encuentran inscritos los municipios de la provincia Sabana Centro

ENTIDADES
TERRITORIALES

5
4 departamentos
(Cundinamarca,

Meta,
Boyacá, Tolima) y

Bogotá D.C.

MUNICIPIOS

316
Todos Sabana

Centro

EXTENSIÓN
KM2

156.605

POBLACIÓN
TOTAL
(2014)

14.037.853
habitantes

POBLACIÓN
URBANA

(2014)

11.918.286
habitantes

% DEL PIB
NACIONAL

(2012)

40%

ENTIDADES
TERRITORIALES

4
Cundinamarca,

Meta,
Huila y Bogotá

D.C.

MUNICIPIOS

316
Sin Cogua y
Nemocón

EXTENSIÓN
KM2

15.547,827

POBLACIÓN
TOTAL
(2014)

9.326.611
habitantes

POBLACIÓN
URBANA

(2014)

9.012.428
habitantes

% DEL PIB
NACIONAL

(2012)

ND

ENTIDADES
TERRITORIALES

2
Cundinamarca y

Bogotá D.C.

MUNICIPIOS

116
Todos Sabana

Centro

EXTENSIÓN
KM2

24.210

POBLACIÓN
TOTAL
(2014)

2.639.052
habitantes

POBLACIÓN
URBANA

(2014)

1.769.732
habitantes

% DEL PIB
NACIONAL

(2012)

29%
Cundinamarca

4,9%
 Bogotá D.C.

24,4%

ENTIDADES
TERRITORIALES

2
Cundinamarca y

Bogotá D.C.

MUNICIPIOS

22
Sin Tenjo

EXTENSIÓN
KM2

4.378

POBLACIÓN
TOTAL
(2014)

9.205.125
habitantes

POBLACIÓN
URBANA

(2014)

8.978.831
habitantes

% DEL PIB
NACIONAL

(2012)

ND

ENTIDADES
TERRITORIALES

1
Cundinamarca.

MUNICIPIOS

11

EXTENSIÓN
KM2

1.024

POBLACIÓN
TOTAL
(2014)

421.110
habitantes

POBLACIÓN
URBANA

(2014)

323.564
habitantes

% DEL PIB
NACIONAL

(2012)

1,4%

SABANA
CENTROSABANA

OCCIDENTE

SOACHA
BOGOTÁ DC

ORIENTE

SUMAPAZ

TEQUENDAMA

ALTO
MAGDALENA

MAGDALENA
CENTRO

GUALIVA

BAJO
MAGDALENA

RIONEGRO UBATÉ

ALMEIDAS

GUAVIO

MEDINA

REGIÓN ADMINISTRATIVA DE
PLANIFICACIÓN ESPECIAL
RAPE - REGIÓN CENTRAL

DEPARTAMENTOS DE LA
REGIÓN METROPOLITANA

CUNDINAMARCA
REGIÓN CAPITAL

AGLOMERACIÓN
BOGOTÁ D.C.

PROVINCIA
SABANA CENTRO

BOGOTÁ
DC

CUBARRAL

URIBE

CABRERA

ARBELAEZ

GUAMAL

GUTIERREZ

LA CALERA

CHOACHÍ

GUATAVITA

SESQUILÉ

TAUSA

FACATATIVÁ
MOSQUERA

SOACHA
SIBATÉ

30 Sabana Centro Sostenible

SABANA CENTRO

CALICALI

MANIZALES

MEDELLINMEDELLIN

BOGOTÁ DC

BARRANQUILLA

CARTAGENA

MONTERÍA

BUENAVENTURA

SINCELEJOSINCELEJO

BUCARAMANGABUCARAMANGA

VALLEDUPAR

VENEZUELA

ECUADOR

SANTA MARTA

BARRANCABERMEJA

N

CONEXIÓN
OCCIDENTE

7% BUSES 47% CAMIONES 46% AUTOMOVILES

4.080
Trafico Diario

Vehicular

CONEXIÓN
NORTE

12% BUSES 26% CAMIONES 62% AUTOMOVILES

19.456
Trafico Diario

Vehicular

RUTAS DE CONECTIVIDAD
ENTRE CIUDADES PRINCIPALES

 CARTAGENA

MONTERÍA

MEDELLIN

BOGOTÁ

MEDELLIN

MEDELLIN

BOGOTÁ

BOGOTÁ

BOGOTÁ

CALI

CALI

MEDELLIN

VENEZUELA

VENEZUELA

CARTAGENA

BARRANQUILLA

VENEZUELA

BUENAVENTURA

MANIZALES

BUENAVENTURA

VENEZUELA

BUENAVENTURA

BOGOTÁ

TURBO
Ejes Futuros

LOS PUERTOS DEL CARIBE SON EL PUNTO DE SALIDA DEL
46.2% DE LA CARGA QUE EXPORTA LA REGIÓN CAPITAL

BIENES PRIMARIOS
CARBÓN63% MANUFACTURAS BASADAS EN RECURSOS NATURALES

O DE BAJA TECNOLOGÍA CERÁMICOS Y VIDRIO17%

LOS PUERTOS DEL CARIBE SON EL PUNTO DE ENTRADA DEL
54% DE LA CARGA QUE IMPORTA LA REGIÓN CAPITAL

BIENES
PRIMARIOS
CEREALES

22%
MANUFACTURAS BASADAS EN RECURSOS
NATURALES O DE BAJA TECNOLOGÍA PRODUCTOS
DE LA FUNDICIÓN DE HIERRO, ACERO O
COMBUSTIBLES Y ENERGÍA

30%

COSTO POR TRANSPORTAR UN CONTENEDOR
desde una planta industrial a un puerto

CHILE
15 días/980 dólares

COLOMBIA
14 días/2.255 dólares

PERÚ
12 días/1450 dólares

AGLOMERACIÓN BOGOTÁ
47% DE MERCANCÍAS IMPORTADAS
5% DE MERCANCÍAS EXPORTADAS

SABANA
CENTRO

VÍAS CON LAS QUE SE CONECTA DE FORMA
INDIRECTA LA PROVINCIA

CORREDOR BOGOTÁ-SOACHA-GIRARDOT
CON LONGITUD 131,75% KM/ DE LA CUAL EL 95%
ES DOBLE CALZADA

AL ORIENTE A TRAVÉS DEL MUNICIPIO SOPÓ VÍA
BOGOTÁ-META
CON LONGITUD 85,60KM

CORREDOR BOGOTÁ - TUNJA
EXTENSIÓN APROX. 173 KM / DE LA CUAL EL
94% ES DOBLE CALZADA

CORREDOR BOGOTÁ – CHIQUINQUIRÁ
TRAYECTO APROX. 136 KM

CORREDOR BOGOTÁ- MEDELLÍN
EXTENSIÓN DE 444KM

VÍAS QUE ATRAVIESAN LA PROVINCIA

INFOGRAFÍA 3.
Conectividad de Sabana Centro

31Provincia Sabana Centro

MEDELLIN

BARRANQUILLA

CARTAGENA

MONTERÍA

BUCARAMANGABARRANCABERMEJA

VALLEDUPAR

VENEZUELA

SANTA MARTA

SINCELEJO

CONEXIÓN
SUR

18% BUSES 32% CAMIONES 50% AUTOMOVILES

28.524
Trafico Diario

Vehicular

CONEXIÓN
ORIENTE

9% BUSES 38% CAMIONES 53% AUTOMOVILES

24.559
Trafico Diario

Vehicular

FUENTES: Diseño conceptual de un
Esquema de Sistemas de Plataformas

Logísticas en Colombia y Análisis Financiero
y Legal (Primera Fase) ALG para DNP, Matriz

de movimiento de Carga Nacional del
Ministerio de Transporte (2013), Cuadros

de Tráfico promedio de INVÍAS (2011).

El 76% de la carga que pasa por Bogotá (entrada o
salida) lo hace a través de las vías del norte o el
occidente, que conectan con los puertos marítimos
del Caribe y Buenaventura en el Pacífico, siendo este
último el de mayor importancia por volumen de carga.

CORREDOR NORTE Y
OCCIDENTE SE
MOVILIZAN APROX.
23.535 VEHÍCULOS
DIARIOS

62%
Privados

NORTE OCCIDENTE

46%
Privados

47%
De carga

DIAMANTE DEL CARIBE
Y SANTANDERES DE COLOMBIA
Proyectado como motor económico y de
desarrollo del país, e integrado por
departamentos de la costa Caribe,
Santander y Norte de Santander.

MONTERÍA - CARTAGENA - BARRANQUILLA
- SANTA MARTA - BUCARAMANGA -

VALLEDUPAR - BARRANCABERMEJA - SINCELEJO

DE ACUERDO AL ESTUDIO “LAS VÍAS DE LA
COMPETITIVIDAD”, EL 54% DEL TOTAL DE LAS
IMPORTACIONES QUE LLEGAN A BOGOTÁ Y
CUNDINAMARCA PERMANECEN EN LA REGIÓN
Y EL 44% SON DISTRIBUIDAS AL RESTO DEL PAÍS,
RATIFICANDO LA IMPORTANCIA DE LA REGIÓN
CAPITAL COMO NODO DE DISTRIBUCIÓN
LOGÍSTICA, SITUACIÓN QUE RATIFICA EL DNP AL
IDENTIFICAR EN EL ÁREA 2 DE LOS 20 NODOS
QUE CONFORMAN EL SISTEMA DE
PLATAFORMAS LOGÍSTICAS A NIVEL NACIONAL.

LA CERCANÍA DEL AEROPUERTO EL DORADO
HA SIDO UNA CIRCUNSTANCIA DECISIVA PARA
DESARROLLAR EL SECTOR DE LA FLORICULTURA,
PUES DEBIDO AL VALOR AGREGADO DE ESTE
PRODUCTO SE HA PODIDO CUBRIR LA RELACIÓN
PRECIO/FLETE QUE PERMITE LA RENTABILIDAD
DEL NEGOCIO Y LA COMPETITIVIDAD DE LA
REGIÓN, SITUACIÓN QUE DENOTA UNA
OPORTUNIDAD DE INNOVACIÓN PARA LAS
INDUSTRIAS QUE SE ENCUENTRAN EN LAS ZONAS
ALEDAÑAS AL AEROPUERTO.

EN LA ACTUALIDAD, LAS PLATAFORMAS
LOGÍSTICAS QUE SE ENCUENTRAN EN LA
PROVINCIA CORRESPONDEN A PARQUES
INDUSTRIALES EN LOS MUNICIPIOS DE
COTA, GACHANCIPÁ, SOPÓ Y TOCANCIPÁ Y
PRÓXIMAMENTE GACHANCIPÁ (PROYECTO
DE PREBUILD).

CONEXIÓN
NORTE 26%

CONEXIÓN
SUR19%

CONEXIÓN
ORIENTE 50%

CONEXIÓN
ORIENTE 5%

PORCENTAJES PESO DE CARGA
QUE ENTRA/SALE POR BOGOTÁ

TREN DE LA SABANA
SERVICIO TRANSPORTE TURÍSTICO BOGOTÁ-LA CARO-
ZIPAQUIRÁ SE MOVILIZAN ANUALMENTE 60.000
PASAJEROS DESDE LA ESTACIÓN DE LA SABANA EN BOGOTÁ

CON PARADAS EN:
 ESTACIÓN DE USAQUÉN (15KM)
 LA CARO (34KM)
 CAJICÁ (40KM)
 ZIPAQUIRÁ (53KM)
 PARQUE JAIME DUQUE EN BRICEÑO (47 KM)

LA RED FÉRREA CENTRAL QUE HACE PARTE DE LA INFRAESTRUCTURA FÉRREA NACIONAL
TIENE 867 KM DE LONGITUD QUE SE DIVIDE EN CUATRO TRAMOS: CHIRIGUANÁ-
DORADA, PUERTO BERRÍO-CABAÑAS, FACATATIVÁ - BOGOTÁ - BELENCITO Y
LA CARO-ZIPAQUIRÁ, ESTE ÚLTIMO TRAMO ES DE PARTICULAR INTERÉS PARA LA
PROVINCIA, PUES SE EXTIENDE POR OTROS 1.493 KM HASTA SANTA MARTA.

A TRAVÉS DE ESTA RUTA HASTA EL AÑO 2011 SE MOVILIZABAN
CARGAS DE CEMENTO Y CARBÓN, PERO TRAS LA OLA INVERNAL VARIOS
TRAMOS DE LA RED CENTRAL QUEDARON AFECTADOS LIMITANDO SU
ACTIVIDAD A CIERTOS TRAMOS.

RED FÉRREA

32 Sabana Centro Sostenible

CONECTIVIDAD

La provincia Sabana Centro ha logrado establecerse como un
nodo estratégico para la comunicación entre la capital del país
y la región del diamante Caribe y Santanderes, situación que in-

uencia de forma directa e indirecta el desarrollo de actividades
económicas así como su con guración físico espacial.

Sin embargo, y como se pone en evidencia en la infografía ante-
rior, la provincia presenta ciertos rezagos en términos de conec-
tividad, que disminuyen su competitividad en el contexto global.
Esta situación que se replica en el orden nacional se identi ca con
más detalle en el estudio de urbanización en el marco de la Misión
de Ciudades del DNP, donde se señala que las ciudades del país
funcionan como islas sin vínculos fuertes de interconexión, lo que
di culta el aprovechamiento de los bene cios de la aglomeración.

En general, el rezago del sistema logístico nacional que causa
sobrecostos en el transporte de carga hace menos competitivos
los productos locales. Esta situación, que ha cobrado mayor
resonancia con la rma de los tratados de libre comercio con
grandes potencias como Estados Unidos y la Unión Europea, ha
puesto en evidencia que “para América Latina en su conjunto
la brecha de infraestructuras (diferencia entre las estimaciones
del stock necesario de infraestructuras de transportes y el stock
efectivo) se ha incrementado en el curso de las últimas décadas”8;

8 Plan Estratégico Intermodal de la Infraestructura de Transporte. Producto

y en Colombia esta situación se ha presentado de forma crítica
debido a tres razones básicas9:

 Di cultad de la geografía económica colombiana
 Bajos niveles históricos de inversión pública
 Insu cientes estímulos del sector privado para la inversión

de infraestructuras de transporte

Teniendo en cuenta este panorama, en el país se han empezado a
generar lineamientos desde la escala nacional como los CONPES
3547 – Política Nacional Logística (2008) y CONPES 3527 – Políti-
ca de productividad y competitividad (2008) y a escala distrital,
a partir de la expedición del POT (decreto 190 de 2004) donde se
contempla una agenda regional que empieza a in uir en la for-
mulación del Plan Maestro de Movilidad de Bogotá (decreto 319
de 2006) y el Plan Maestro de Abastecimiento de Alimentos y Se-
guridad Alimentaria para Bogotá DC (decreto 315 de 2006). Los
documentos ponen en evidencia la necesidad de herramientas
formuladas bajo criterios de uso racional del suelo y el territorio
que faciliten desarrollar los tres principales grupos de logística
(abasto, humanitaria y de desechos)10 desde una perspectiva re-
gional para el comercio exterior.

final. Ministerio de Transporte. Epypsa. 2013. http://www.epypsa.com/entra-
da34.html
9 Fedesarrollo, citado en el Plan estratégico intermodal de la infraestructura
de transporte. Producto final. Ministerio de Transporte. Epypsa. 2013. http://
www.epypsa.com/entrada34.html
10 Política Interinstitucional de Promoción y Mejoramiento de la Logística
Regional.

33Provincia Sabana Centro

Teniendo en cuenta que la movilización de las mercancías entre
los puertos marítimos y la Región Capital se hace casi en su tota-
lidad por carretera y que, como se mencionó anteriormente, exis-
ten desventajas de competitividad, los esfuerzos de las políticas de
desarrollo logístico se concentran en fortalecer medios alternati-
vos de transporte y puntos de intercambio, sin descuidar las vías
vehiculares, pues como se observa en los mapas de la situación ac-
tual de las carreteras y las proyecciones al 2035, la relación volu-
men capacidad aumentará, haciendo indispensable la ampliación
y construcción de nuevas vías.

Con miras a atender esta necesidad, en los próximos años el país
será escenario de grandes proyectos de infraestructura, muchos
de los cuales afectarán de forma directa a la provincia Sabana
Centro y generarán impactos en las dinámicas económicas y la
con guración físico-espacial del territorio, ante lo cual se hace
más evidente la necesidad de tener una visión regional que per-
mita aprovechar las ventajas, así como prever y amortiguar exter-
nalidades. Dentro de los proyectos en cuestión se destacan:

En el marco del programa Cuarta Generación de Concesiones 4G,
que busca mejorar la infraestructura multimodal del país (carre-
teras, puertos, aeropuertos, vías férreas), el principal proyecto
con in uencia en Sabana Centro sería el desarrollo férreo de la
conexión entre Bogotá y Duitama (la licitación de la primera fase
fue adjudicada en septiembre de 2013).

El Corredor Perimetral del Oriente de Cundinamarca, que conec-
taría los departamentos de Boyacá y Meta, sin necesidad de en-

trar a Bogotá, comenzaría en el corregimiento de Briceño, en el
municipio de Tocancipá conectando con la actual doble calzada
Briceño-Tunja-Sogamoso, y nalizaría a la altura del municipio de
Cáqueza, conectando con la vía Bogotá-Villavicencio. Su entrada
en funcionamiento está proyectada para el 2019, abarcando una
extensión de 153 kilómetros de carretera, tres intersecciones a ni-
vel, así como ocho puentes y viaductos.

La expedición del documento CONPES 3490 para la formula-
ción del Macroproyecto Urbano Regional Aeropuerto El Dorado
(MURA) constituye la apuesta más clara hacia la consolidación
de El Dorado como un hub capaz de generar procesos de ordena-
miento territorial alrededor de su área de in uencia, tal como los
municipios de Funza, Mosquera, Madrid, Cota y Tenjo, así como
las localidades de Engativá y Fontibón en Bogotá. A pesar de las
grandes expectativas que generó dicho proyecto, a la fecha solo
se han podido ver avances en infraestructura (nueva terminal de
pasajeros – Concesión Opain) y la de nición de la construcción de
El Dorado II en predios de los municipios de Madrid y Mosquera.

En cuanto a las áreas logísticas de distribución urbana para Bogo-
tá, cabe destacar el Proyecto Plan de Logística Regional que surge a
partir de una iniciativa Público Privada entre la Secretaría de Com-
petitividad de Cundinamarca, Invest Bogotá, el Banco de Desarrollo
de América Latina y la Cámara de Comercio de Bogotá. El proyec-
to, que en 2014 se encontraba iniciando la tercera fase, identi có y
priorizó cuatro plataformas logísticas:

34 Sabana Centro Sostenible

Estudiantes universitarios llegan desde Bogotá hasta Cajicá en el Tren de la Sabana. Varias universidades de la capital han localizado sedes en
los municipios de Chía, Cajicá y Zipaquirá.

35Provincia Sabana Centro

1. Plataforma logística periurbana en Siberia
2. Plataforma logística periurbana en Soacha
3. Centro de actividades logísticas agroindustriales en

Sumapaz (Fusagasugá)
4. Desarrollo de la Línea de Carga del Aeropuerto El Dorado

La línea de Carga Aeropuerto El Dorado, que retoma ciertos
principios del proyecto MURA, permitiría mejorar la conec-
tividad de municipios de Sabana Centro con vocación indus-
trial como Gachancipá, Sopó, Cota y Tocancipá y el acceso a
los servicios de pasajeros para centros urbanos con gran con-
centración de población como Zipaquirá, Chía y Cajicá.

Con la formulación y puesta en marcha del proyecto del Tren
de cercanías, cuya licitación espera ser adjudicada en agos-
to de 2015 y se nanciará a través de una Asociación Público
Privada, se apuesta por el modelo férreo como una alterna-
tiva para el transporte de pasajeros y una oportunidad para
dinamizar las relaciones entre Bogotá y Cundinamarca. En
esta fase se construirían tan solo las líneas sur y occidente,
priorizadas por el CONPES, mientras las líneas Norte (hasta
Zipaquirá) y Nordeste (hasta Chocontá) no se ejecutarán en
esta etapa por motivos scales.

Sabana Centro tiene una extensión de 1024 km2 que represen-
ta el 4.23% del departamento de Cundinamarca (24.210 Km2).
Se estima que un 3% de su super cie está clasi cado como
suelo urbano.

MAPA 1.
Los municipios que conforman la Provincia Sabana Centro.

36 Sabana Centro Sostenible

TABLA 1.
Municipios Sabana
Centro

37Provincia Sabana Centro

Esquina sobre la plaza principal de Tabio. La bicicleta hace parte del paisaje urbano y rural de la región.

38 Sabana Centro Sostenible

PERSPECTIVA POBLACIONAL DEL
TERRITORIO

Según las proyecciones del DANE, basadas en el censo de 2005,
para el año 2014 la población de Cundinamarca ascendió a los
2.280.037 habitantes, de los cuales aproximadamente el 54% se
concentra en las tres provincias que por su proximidad mantie-
nen relaciones funcionales más estrechas con Bogotá. Para 2014,
la provincia de Soacha concentró cerca del 20% de la población,
seguida de la provincia Sabana Centro con el 18% y la provincia
de Sabana Occidente con el 16%. De acuerdo a las proyecciones
para 2020, tanto Sabana Centro como Soacha incrementarán en
un 1% su participación poblacional en el departamento.

TABLA 2.
Dinámicas de crecimiento de las provincias que concentran el mayor número
de población en Cundinamarca, periodo 1985 -2020.

Sabana Centro tendrá para entonces (2020) una población total de
536.947 habitantes, lo que implica un aumento de 60.129 habitan-

tes en seis años, similar a la población actual de todo el municipio
de Cajicá.

Esta situación implica grandes retos de plani cación, sobre todo
relacionados con la distribución de la población en áreas urbanas
y rurales. A escala nacional, la proporción para 2013 fue de 76%
urbano – 24% rural; en Sabana Centro fue de 68% urbano – 32%
rural. De acuerdo a las proyecciones del DANE para el año 2020, la
población urbana en Colombia tendrá un aumento de un 1% mien-
tras que en la provincia se mantendrá en el mismo nivel.

Municipio de Cogua, Vereda XXXX. Predominan pequeños productores
de verduras organizados en asociaciones, con parcelas sembradas en
el predio donde se ubica la vivienda.

39Provincia Sabana Centro

FIGURA 1.
Tasas de crecimiento de población de Bogotá y escala regional, subregional
y de borde 1985-2020.

Fuente: (SDPB, 2014)

De acuerdo a la gura que representa la tasa de crecimiento de-
mográ co según las escalas regionales11, (Figura 1) es posible des-
tacar tres hechos:

1. Los municipios clasi cados en el borde urbano mantienen
una tasa de crecimiento demográ co más alta que las demás
escalas que compara el estudio; sin embargo, esta empieza a
descender después de 1995.

2. La tasa de crecimiento del borde rural es la más baja, a
excepción de un gran pico que se presenta en 1991 que
supera a todas las demás.

3. Todas las tasas de crecimiento en los distintos niveles
tienden a converger a partir de 2005; siempre la del borde
urbano es la más alta y la del borde rural, la más baja.

11 Región metropolitana de Bogotá: Una visión de la ocupación del suelo (2014).

MAPA 2.
Porcentaje de población urbana y rural en los municipios de la
provincia para el año 2013.

Fuente: Elaboración propia con base en las proyecciones del DANE 2005.

40 Sabana Centro Sostenible

FIGURA 2.
Pirámide poblacional provincia Sabana Centro (2005-2014)

Fuente: Proyecciones DANE 2005

FIGURA 3.
Pirámide poblacional provincia Sabana Centro (2014-2020)

Fuente: Proyecciones DANE 2005

41Provincia Sabana Centro

A pesar de que la pirámide poblacional de la región presenta actual-
mente una estructura progresiva, es decir que la base de la pirámide
es ancha y se torna más angosta a medida que aumenta la edad de
las cohortes, en los últimos diez años se ha reducido la base y se ha
ampliado su cúspide, como se puede ver en la Figura 2, que corres-
ponde a la pirámide de población de 2005 y su comparación con la
proyección para el año 2014. Este mismo fenómeno ocurre en la pi-
rámide de población para el año 2014 con las proyecciones para el
2020 (Figura 3), conservando así la misma tendencia de pasar de una
pirámide progresiva a una regresiva.

En esta última, es posible observar una disminución considerable
en el porcentaje de población entre los 0 y 29 años (la base de la
pirámide). Este cambio en la distribución es compensado por un
aumento porcentual en la población entre los 30 y 39 años, así
como también un aumento en la población entre los 55 y 74 años.
Por otro lado, la distribución porcentual de las cohortes de 40 a
44 años y mayores a 75 permanecen estables en los últimos cinco
años. De igual forma, se observa una distribución equitativa por
sexo, con un 49% de hombres y un 51% de mujeres, aproximada-
mente, para 2014.

Esto quiere decir que la distribución de la población va a cambiar
de tal forma que las cohortes que se encuentran en edad de estu-
diar se van a reducir; contrario a este comportamiento, la mayoría
de la población en edad productiva va a aumentar o se manten-
drá estable, indicando que se deben plantear políticas públicas que
permitan la inclusión laboral a este segmento de la población pro-
ductiva que crecerá. De igual manera, las políticas públicas de los

próximos cinco años deben tener en cuenta el crecimiento de la po-
blación no productiva de las cohortes con edades más altas, debido
a la mayor importancia que estas tomarán. Por ejemplo, se deberán
desarrollar políticas públicas orientadas a mejorar el bienestar de
los actuales y futuros adultos mayores.

En el contexto del poscon icto, proceso para el cual el país se pre-
para, es importante considerar las dinámicas de desplazamiento
que se van a presentar en el país. De esta forma, se hace un análi-
sis con la información del programa Familias en Acción, que per-
mite identi car que aunque la provincia acoge al 18% de la pobla-
ción de Cundinamarca, únicamente acoge el 6,5% de las familias
desplazadas en el departamento (544 familias). De esta forma, los
municipios que más hogares desplazados reciben son: Chía (35%),
Zipaquirá (19,12%), Cajicá (14,34%) y Tocancipá (10,29%). Los de-
más municipios de la provincia tienen una representación menor
al 10% cada uno. Esto nos permite considerar que la provincia
no va a modi car fuertemente su estructura demográ ca por el
proceso de poscon icto, dado que no ha desempeñado ese rol en
los últimos años; no obstante, las buenas condiciones económicas
de la región pueden promover oportunidades de empleo para esta
población.

42 Sabana Centro Sostenible

Casco urbano y área suburbana de Chía.

43Provincia Sabana Centro

CONTEXTO AMBIENTAL

Sabana Centro hace parte del área geográ ca de la cordillera
oriental, lo que determina ciertas características en materia de
oferta ambiental, debido a la conformación de áreas ecológicas
estratégicas como los páramos de Guerrero y Guargua; estos son
dos de los diez que conforman la cordillera oriental de la región
central y que resultan vitales para la estructura ecológica regio-
nal12 y la Bio-región de la Cuenca Alta del río Bogotá, declarada
Área de Interés Ecológico Nacional (art. 61 ley 99 de 1993)13.

Las características físico-geográ cas de la provincia Sabana Cen-
tro están determinadas por su ubicación en el altiplano Cundi-
boyacense, conformado por depósitos aluviales y uviolacustres,
así como un conjunto de colinas suaves y cerros aislados, donde
predomina el clima frio y la condición de húmedo semihúmedo a
semiárido (IGAC, 2007). La gran diversidad geográ ca, climática,
y biótica que conforma sus ecosistemas, ha prestado servicios de
soporte a procesos productivos, oferta de bienes y servicios fun-
damentales, recursos naturales y regulación ecológica.

La clasi cación de la estructura ecológica principal, de cierta for-
ma, pretende realizar un inventario de todos estos

12 Esta información procede del Atlas de Páramos de Colombia elaborado
por el Instituto Von Humboldt en 2008 en una escala de 1 a 100.000; en 2012
elaboró uno nuevo a escala 1 a 250.000; sin embargo, este no ha sido adoptado
oficialmente (RAPE Región Central, 2014).
13 Estatutos de la Asociación de Municipios de la Sabana Centro, Asocentro.

elementos que se interrelacionan de forma compleja, y que deben
ser elementos estructurantes de la ordenación del territorio. De
acuerdo a la de nición de la RAPE Región Central14, que incluye a
la provincia Sabana Centro, la delimitación espacial más conve-
niente para abarcar corresponde principalmente a los ecosiste-
mas naturales actuales, las áreas protegidas declaradas (nacional
y regional), los humedales y embalses, las fuentes hídricas, las
áreas de importancia hidrogeológica y las áreas de riesgo.

14 La estructura ecológica principal es “el conjunto de ecosistemas natura-
les interconectados estructural y funcionalmente necesarios para sostener los
procesos y funciones ecológicas esenciales y la oferta de servicios ecosistémi-
cos que soportan el desarrollo socioeconómico y cultural de las poblaciones
del territorio”. (RAPE Región Central, 2014)

Jardín Botánico en el municipio de Tabio.

44 Sabana Centro Sostenible

INFOGRAFÍA 4.
Ecosistemas naturales, áreas protegidas
y estructura hídrica de la región central.

ECOSISTEMAS NATURALES
7’819.329 HA

483.877
Corresponden al
departamento de
Cundinamarca
(20% de su territorio)

20%

ESTRUCTURA HÍDRICA
ORIGEN EN LA CORDILLERA ORIENTAL

HIDROLOGÍA
SUPERFICIAL

Las lagunas y pantanos
Pantano de Tibitó en Cajicá
Laguna La Florida en Cota- Funza

Embalses de regulación
Embalses de regulación embalse del Neusa (Rio Neusa)
Embalse del Sisga (Rio Sisga)
El embalse San Rafael (Rio Teusacá)
Laguna-embalse de Pantano Redondo en Zipaquirá

AGUAS
SUBTERRÁNEAS

Áreas con mayor potencial
de recursos hídricos
subterráneos

Valles de los ríos: Bogotá, Checua
Teusacá, Frio, Chicú, Subachoque

ÁREAS PROTEGIDAS
2’606.279 HA

30.516
Dentro del territorio
de Sabana Centro
(29.8% de su extensión)

CLASIFICADAS EN
Reserva Forestal Protectora Productora (RFPP)
Reserva Forestal Protectora (RFP)
Distritos de Manejo Integrado (DMI)
Reserva Hídrica (RH)

29,8%

Fuente Mapa:
MAPA DE REALINDERACIÓN

pp

Resolución 138 y 456 del 2014
Ministerio de Ambiente y Desarrollo Sostenible

Viceministerio de Ambiente y Desarrollo
Sostenible

Dirección de Bosques, Biodiversidad y Servicios
Ecosistémicos

2014.

RESERVA FORESTAL PROTECTORA PRODUCTORA - RFPP
CUENCA ALTA DEL RÍO BOGOTÁ.

REALINDERACIÓN RFPPCARB
RES. 138, 456 DEL 2014

ÁREAS PROTEGIDAS REGIONALES

ÁREAS PROTEGIDAS NACIONALES

ÁREAS EXCLUIDAS DE LA RFPPCARB
RES. 076 DE 1977

CONVENCIONES Y LEYENDA

LÍMITE MUNICIPAL

LÍMITE DEPARTAMENTAL

RÍOS

CURVA DE NIVEL

VÍAS PRINCIPALES

Político Administrativo

Político Administrativo

ÁREA URBANA

SISTEMA HÍDRICO

INFOGRAFÍA 4.
Estructura ecológica de Sabana Centro

46 Sabana Centro Sostenible

47Diagnóstico por dimensiones

AMBIENTAL Y
CAMBIO CLIMÁTICO

48 Sabana Centro Sostenible

Explotación de carbón en el Páramo de Guerrero, Municipio de Zipaquirá.

49Diagnóstico por dimensiones

3.1 DIMENSIÓN AMBIENTAL Y
CAMBIO CLIMÁTICO

Sabana Centro hace parte de la cordillera oriental y otras
estructuras ecológicas estratégicas como la región hidrológica
del r o ogot principal cauce u ial de la Sabana de ogo-
tá) y dos complejos de páramos (de los diez que conforman
la cordillera) a pro incia es determinante en las acti idades
producti as de la región central debido a la importancia que
representa el recurso hídrico y las condiciones ambientales
que fa orecen las acti idades agrícolas así como las acti idades
e tracti as (pro incia con más títulos mineros registrados en
Cundinamarca seg n la nidad de laneación inero nergé-
tica)

n un marco de sostenibilidad se reconoce el ni el de impacto
e in uencia de estos once municipios en la calidad y disponibili-
dad del recurso hídrico así como en las m ltiples problemáticas
ambientales que afectan la estructura ambiental regional y que
comprometen la capacidad de desarrollo multidimensional de
las futuras generaciones undamentado en esto se identi ca lo
esencial de la conser ación de estos recursos naturales y el deber
de gestionarlos de manera integral y equitati a de forma que se
fortalezca el concepto de responsabilidad compartida asumiendo
los costos ambientales generados de manera articulada y coope-
rati a compensando y garantizando mejorías en las condiciones
de habitabilidad mo ilidad ser icios sociales culturales depor-
ti os recreati os y producti os de la pro incia

sta dimensión aborda los temas referentes a los recursos na-
turales la estructura funcional y de ser icios p blicos y la ul-
nerabilidad antes desastres naturales en un contexto de cambio
climático para la pro incia ntendiéndose desde la perspecti a
regional se desarrollaran temas como la gestión conjunta del
agua de áreas de protección la producción de residuos y la e -
ciencia energética.

50 Sabana Centro Sostenible

Tema Indicador Unidad de
medida Valores de referencia PROVINCIA

Agua Porcentaje de hogares con conexiones
domiciliarias de agua por red % 95-100 85-95 <85 100%

Agua Consumo anual de agua per cápita L/persona/día 80 - 140 140 - 180 >180 76,07

Agua Continuidad del servicio de agua hrs/día >20 12-20 <12 24

Agua Calidad de agua % < 5 5,1 - 35 > 35 2,54%

Agua Agua no contabilizada % 0-30 30-45 >45 35,5%

Saneamiento y
drenaje

Porcentaje de hogares con acceso a servicio de
saneamiento por alcantarillado % >95 95 - 85 <85 100%

Saneamiento y
drenaje

Porcentaje de aguas residuales que reciben
tratamiento de acuerdo a normas nacionales % >70 40-70 <40 81%

Saneamiento y
drenaje

Porcentaje del área que cuenta con sistema de
drenaje de aguas lluvias % >70 40-70 <40 74%

Gestión de
residuos sólidos

Porcentaje de la población con recolección
regular de residuos sólidos % 95-100 80-95 <80 100%

Gestión de
residuos sólidos

Vida remanente del predio en el cual está
instalado el relleno sanitario años >30 15 - 30 <15 17

Gstión de
residuos sólidos

Porcentaje de residuos sólidos que son
compostados % > 10 5-10 <5 3,7%

Gestión de
Residuos Sólidos

Porcentaje de residuos sólidos que son
separados y clasificados para reciclado % >10 5-10 <5 3%

Energía Porcentaje de hogares con acceso autorizado a
energía eléctrica % 95-100 70-95 <70 100%

Energía Porcentaje de hogares con acceso a gas por
red domiciliaria % >80 50-80 <50 68%

Energía Consumo anual de energía eléctrica per cápita kWh/persona/
año <5.000 5.000-

25.000 >25.000 495,97

PRINCIPALES INDICADORES DE LA DIMENSIÓN AMBIENTAL PARA LA PROVINCIA SABANA CENTRO.

51Diagnóstico por dimensiones

Energía Intensidad energética de la economía millones de Joule/
US$ de PIB < 4,2 4,2 a 7,4 >7,4 1,3949

Calidad de aire Concentración de PM 10 μg/m3 <50 50-150 >150 230,94

Sostenibilidad
ambiental y

cambio climático

Contaminación generada por la provincia en la
cuenca del Rio Bogotá, con respecto al total de
la contaminación en la cuenca

% 0%-10% 10%-20% >20% 2,43%

Sostenibilidad
ambiental y

cambio climático
Porcentaje del territorio protegido % 29,80%

Sostenibilidad
ambiental y

cambio climático

Total de residuos sólidos producidos (recibidos
por el relleno sanitario) por día por cada
100,000 habitantes

Ton/día/
100,000
habitantes

0-100 100–200 < 200 58,00

Sostenibilidad
ambiental y

cambio climático

Consumo anual residencial per cápita de
electricidad

kWh/persona/
año <5.000 5.000-

25.000 >25.000 5106,57

Amarillo: la brecha de sostenibilidad necesita mejorar.
Rojo: bajo el mínimo aceptable de sostenibilidad.

Verde: se ejecuta sosteniblemente.

52 Sabana Centro Sostenible

3.1.1 Gestión conjunta del agua

Río Bogotá
La cuenca del río Bogotá es el escenario donde se desarrollan rela-
ciones complejas que modi can el entorno y la interdependen-
cia a los diferentes sistemas ecológicos de soporte las cuales son
determinadas por las acti idades económicas políticas y sociales
de las personas que habitan entre otros los municipios de la pro-

incia Sabana Centro.

l río ogotá tiene una super cie total de . m (del área
total de la jurisdicción C) nace en el páramo de uacheneque
del municipio de illapinzón y recorre m hasta su desembo-
cadura en el río agdalena en irardot con un caudal promedio
de m seg. n su recorrido recibe las aguas de los ríos Sisga

eusa ibitoc ejar egro eusacá río Chic Salitre ucha
unjuelo Siecha alsillas Calandaima y pulo. l actual lan de
rdenación para el anejo de la Cuenca idrográ ca del ío o-

gotá determina que está conformado por municipios incluidos
ogotá y los once municipios de la pro incia Sabana Centro que

representan el . y . de la super cie total del río res-
pecti amente. Su super cie corresponde a cerca del del total
de la super cie departamental. Sobre esta se genera el del

roducto nterno ruto del país y se abastece el de la pobla-
ción nacional del recurso hídrico. ste río además de e acuar las
aguas ser idas de los municipios colindantes y ogotá permite
desarrollar acti idades agrícolas y pecuarias ser represado y ge-
nerar energía eléctrica.

l principal problema de la cuenca es la oferta y calidad del recurso
hídrico además del manejo inadecuado de suelos y aguas la gran
concentración de la tierra y procesos de producción insostenibles.

entro de los planes programas y proyectos que in olucran a la
pro incia en la strategia de Saneamiento mbiental de la Cuen-
ca del Río ogotá además de la sentencia proferida por el Consejo
de stado en marzo de que con rma casi en su totalidad la
sentencia de del ribunal dministrati o de Cundina-
marca sobre el río se encuentran

 lan de rdenación y anejo de la Cuenca idrográ ca
del Río ogotá (C) adoptado mediante la resolución
C R de .

 bjeti os de Calidad de gua en la cuenca .
 egaproyecto Río ogotá del cual hacen parte el control de

la contaminación industrial municipal y de la ciudad de o-
gotá el proyecto de legalización de ertederos y de nición
de metas de reducción de la carga contaminante el proyec-
to de pre-in ersión del programa de manejo ambiental
de la cuenca del río Bogotá; el proyecto Producción más limpia
y particularmente el royecto de decuación idráulica
y Recuperación mbiental del Río ogotá (- Con enio

).

53Diagnóstico por dimensiones

Cuenca alta- Sabana Centro
La cuenca alta está conformada por municipios illapinzón
Chocontá Suesca Sesquilé Gachancipá, Tocancipá, Zipaquirá,
Cajicá, Sopó, Chía, Cota, Nemocón Calera Cogua uata ita

uasca Tabio y Tenjo. n este sector de la cuenca la contamina-
ción se genera principalmente por la presencia de industrias los

ertimientos domésticos las cargas de los desag es de las plan-
tas de aguas residuales además de la contaminación no puntual
pro eniente de acti idades agropecuarias y extracti as. n el a o

 Sabana Centro en conjunto aportó . toneladas de car-
ga contaminante al río ogotá medida como demanda biológica
de oxigeno () representando el . de la carga contami-
nante total de la cuenca (. ton a o).

Los centros urbanos son los mayores generadores de toneladas de
 al a o Chía y ipaquirá son los principales aportantes a esta

cifra dentro de la pro incia lo cual parece coincidir directamente
con los ni eles de población de los mismos. unque el indicador
no es relati amente alarmante (no supera el) exige atención
y control debido a los ine itables efectos inherentes a este tipo de
procesos de contaminación relacionados con el da o ecosistémico
la generación de riesgos para la población (salud y alimentación)
afectación de otras fuentes hídricas disponibilidad del recurso

ulnerabilidad a los efectos del cambio climático entre otros.

 Cantidad de oxígeno disuelto que se requiere para la descomposición de la
materia orgánica por los microorganismos transcurridos cinco días.

Trabajador en explotación de carbón en el Páramo de Guerrero,
Municipio de Zipaquirá.

54 Sabana Centro Sostenible

3.1.2 Gestión conjunta de áreas
de protección

La Corporación utónoma Regional cuenta con áreas protegidas
que cubren . hectáreas clasi cadas con di ersas denomina-
ciones que de nen el tipo de gestión ambiental particular que re-
quieren. e estas áreas están incluidas en el territorio Sabana
Centro (. hectáreas) y equi alen al . de su extensión total.

l deterioro de estos recursos y ecosistemas estratégicos es un tema
de gran complejidad particularmente ante la presencia de proce-
sos extracti os de gran impacto pasando por la agricultura inten-
si a la minería e inclusi e las talas y quemas. stas acti idades se

en fa orecidas por la ausencia de gestión integral de los recursos
la desarticulación interinstitucional la escasa integración de la em-
presa pri ada y el poco sentido de pertenencia y responsabilidad
por parte de las comunidades entre otros problemas.

jemplo de esta gra e situación es el caso de los páramos la degra-
dación de estos ecosistemas naturales es un gra e atentado contra
la sostenibilidad del territorio debido a su rol central en el ciclo
hídrico y los ser icios ambientales. l áramo de uacheneque
nacimiento del río ogotá de nido reser a natural y ubicado en

illapinzón así como el áramo de uerrero son los casos más re-
le antes y conocidos de esta problemática en la pro incia.

simismo la pro incia Sabana Centro ha sufrido m ltiples proce-
sos de transformación asociados con los usos del suelo y las diná-
micas poblacionales particularmente en zonas con alto grado de

antropización se ha generado alteración y degradación de los eco-
sistemas naturales desencadenando una alta fragilidad y presión
de los suelos protegidos ejemplo de ello es la resolución de

 que ajustó la redelimitación de la Reser a orestal rotectora
roductora de la Cuenca lta del Río Bogotá y redujo su área de

. a . hectáreas.

MAPA 3.
Porcentaje de territorio protegido o declarado zona de protección por
iniciativa estatal de los municipios de la provincia Sabana Centro.

C O N V E N C I O N E S

Población urbana / rural

Municipios Provincia

Límite Municipal
% Área protegida

N

Río Bogotá

Suelo de protección

o Bogío Bogíío Bog

16.5%

19.5%

36.9%

19.2%

32.4%

21.8%

29%

44.3%

15.3%

19.8%

45.6%53.69% Reserva Forestal
Protectora Productora

40.65% Distrito de Manejo
Integrado

5.5% Reserva Forestal
Protectora

0.16% Reserva Hídrica

29.8%
S A B A N A C E N T R O

E S C A L A G R Á F I C A

K m s

0 1 2 4 6 8 1 0

C O G U A

N E M O C Ó N

T O C A N C I P Á

S O P Ó

G A C H A N C I P ÁZ I P A Q U I R Á

T A B I O

C A J I C Á

C H Í A

C O T A

T E N J O

M A D R I D

F U N Z A

B O G O T Á D . C .

L A C A L E R A

G U A S C A

G U A T A V I T A

S E S Q U I L É

S U E S C A

T A U S A

P A C H O

S U B A C H O Q U E

Fuente: CAR, 2014. Construcción del autor, 2015.

55Diagnóstico por dimensiones

3.1.3 Eficiencia energética

Cobertura energética
La pro incia forma parte del área de distribución del oriente.

entro de las acti idades concernientes al sector eléctrico (gene-
ración interconexión transmisión distribución y comercializa-
ción) Codensa juega un papel fundamental como prestador direc-
to del ser icio para los municipios que conforman la pro incia.

n cuanto al gas natural en Sabana Centro el ser icio es prestado
por as Cundiboyacense.

Eficiencia en el uso
l consumo per cápita residencial de electricidad anual para la

pro incia Sabana Centro en fue de h cifra que
indica un ni el de consumo óptimo y sostenible que bene cia el
desarrollo de acti idades producti as el cubrimiento de necesi-
dades básicas el suministro de otros ser icios esenciales para los
hogares y el desarrollo de la pro incia. or otro lado en los l-
timos a os se ha generado un importante proceso de migración
empresarial desde Bogotá hacia la pro incia Sabana Centro. ste
fenómeno ha coincidido con tendencias de crecimiento de la ac-
ti idad económica de la población y del consumo de energía en
la pro incia aspectos que in uyen en la calidad del ser icio y la
capacidad de extender la infraestructura a zonas muy apartadas
de algunos municipios.

n el marco regulatorio por norma nacional la pro incia cum-
ple y se acoge a las con enciones legales y regulatorias del país
en materia energética. n cuanto a alumbrado p blico general-
mente los municipios cuentan con con enios de arrendamiento
de infraestructura modernización expansión y mantenimiento
de las redes y se rigen por el Reglamento écnico de luminación
y lumbrado blico (R L).

3.1.4 Mitigación del cambio
climático

Gases efecto invernadero en la
provincia

entro de la jurisdicción C R de la cual hace parte la pro in-
cia se ha identi cado la lta onta a y las Cumbres ndinas
como las zonas de mayor ulnerabilidad a los efectos del cam-
bio climático. s decir que en estas zonas equi alentes al
del territorio seg n la C R se presentan altos ni eles de riesgo
relacionados con disminuciones de la precipitación aumento de
temperaturas desaparición de cuerpos hídricos y especies ani-
males fenómenos de paramización entre otros. Seg n el nfor-
me de scenarios del Cambio Climático - la pro incia

 Descenso anormal de vegetación propia del páramo pero que no corres-
ponde a una función reguladora del agua (Corporación Autónoma Regional
Cundinamarca, 2012)

56 Sabana Centro Sostenible

presentará un posible cambio de temperatura entre - C un au-
mento de aproximadamente en la humedad relati a una dis-
minución entre y de la precipitación en el sector sur así
como un ligero aumento de esta en el centro-norte.

stos cambios son pro ocados fundamentalmente por la emisión
de gases efecto in ernadero especialmente de carbón (C -eq.).

entro de la pro incia y seg n el n entario de misiones de a-
ses de fecto n ernadero de la Región Capital se han identi cado
las siguientes fuentes

TABLA 3.
Fuentes identificadas de emisiones GEI Sabana Centro y sus
municipios.

Fuente: Inventario de Emisiones de Gases de Efecto Invernadero de la Región
Capital (IDEAM, 2012). Construcción del autor, 2015.

Calidad del aire en la provincia
stos procesos están íntimamente relacionados con los que afec-

tan la calidad de aire en la pro incia por lo que el monitoreo y
cumplimiento de las normas en esta materia es un paso funda-
mental. Actualmente esta gestión está ligada a estaciones de me-
dición en los principales corredores industriales (Cogua Cajicá

emocón Sopó ocancipá ipaquirá) y los municipios que no
cuentan con estación dependen de la gestión realizada por la CAR
con estaciones mó iles y o adquisición de equipos para el cum-
plimiento de normas ambientales. La administración de estas es-
taciones en algunos casos como el de Nemocón fue cedida por la
CAR al municipio en otros casos la administración es compartida
así como la competencia de funciones.

Industrias en el valle de Sopó.

57Diagnóstico por dimensiones

A partir de los reportes e in entarios de fuentes jas de la red de
monitoreo del aire se e idencia que Sabana Centro es la pro in-
cia con mayores emisiones contaminantes aportadas a la región
CAR (. toneladas de partículas suspendidas). entro de la
pro incia Nemocón representa el de las emisiones totales de
la pro incia al ser el municipio con mayor cantidad de empresas
con fuentes jas de emisión () en segundo lugar se encuentra
Cogua (). Además alberga la ía principal con mayor emisión
de monóxido de carbono en Cajicá al generar . gr diarios.

n este sentido es alioso resaltar los esfuerzos institucionales
como administrati os por a anzar en este importante asunto.

jemplo de ello es la medición de huella de carbono como medida
del impacto de todos los gases efecto in ernadero producidos por
las acti idades humanas en el medio ambiente y la esa Regional
por la Calidad del Aire Bogotá-Cundinamarca que busca la coordi-
nación y optimización de los protocolos y recursos nancieros en
torno a este tema.

3.1.5 Vulnerabilidad ante desas-
tres naturales en el contexto de
cambio climático

Seg n albuena y a era () Cundinamarca cuenta con .
hectáreas amenazadas por inundación parte de las cuales se en-
cuentra concentrada en arios municipios de la pro incia Chía
Sopó y ocancipá. l departamento también cuenta con .

Tránsito de carga que atraviesa Gachancipá.

58 Sabana Centro Sostenible

hectáreas con amenaza por remoción en masa dentro de las zonas
con mayor amenaza no está contemplado ninguno de los municipios
Sabana Centro. Lo mismo sucede con las áreas con pendientes su-
periores a las cuales de acuerdo con el decreto de
deben ser objeto de conser ación (. hectáreas con pendiente
mayor de en Cundinamarca). n términos de incendios foresta-
les Cundinamarca cuenta con . hectáreas amenazadas.

n cuanto a las amenazas y ulnerabilidades correspondientes al paso
del río Bogotá por la pro incia se estipula que en la cuenca predomi-
na un bajo grado de riesgo por remoción en masa e incendios foresta-
les. La cuenca se localiza en una zona de amenaza sísmica intermedia
aunque en zonas como la sub-cuenca río Neusa la amenaza es alta la
mayor parte de la cuenca presenta pendientes entre y que
es considerado como una característica siográ ca adecuada (Corpo-
ración Autonoma Regional). Los registros más recurrentes his-
tóricamente seg n la obernación de Cundinamarca corresponden
a e entos asociados a condiciones climáticas (inundaciones desliza-
mientos llu ias y a enidas torrenciales) luego se encuentran los in-
cendios forestales y los sismos con poca frecuencia.

n se creó el primer Comité Regional para la estión del
Riesgo en Colombia con la Asociación de unicipios de Sabana
Centro (Asocentro) aun así existe una falencia generalizada en la
caracterización y análisis del riesgo así como en la gestión con-
junta de estas amenazas y riesgos en el contexto del cambio cli-
mático ya que aunque ha logrado ser una acción reacti a frente
a acontecimientos no se ha fortalecido el enfoque de acción an-
ticipada frente al riesgo (política condiciones institucionales de
organización y coordinación). Zipaquirá.

59Diagnóstico por dimensiones

3.1.6 Estructura funcional y de
servicios públicos

Acueducto

Los municipios de la pro incia están cerca de lograr la cober-
tura uni ersal de conexiones domiciliarias de agua por red (supe-
riores al) en área urbana la situación de cada uno respecto
al acceso al recurso así como a la prestación del ser icio es muy
particular

TABLA 4.
Estructura prestación servicio de acueducto provincia Sabana Centro.

Municipio Origen Administrador del servicio

Cajicá EAAB (Compra agua en
bloque)

Empresa de Servicios Públicos
(EPC)

Chía EAAB (Compra agua en
bloque) EMSERCHIA

Cogua Acueducto Regional (Neusa) Subgerencia servicios públicos

Cota Pozos profundos EMSERCOTA

Gachancipá EAAB + Pozos profundos EAAB

Nemocón
Acueducto Regional
(Neusa y Sucuneta)+ Pozos
profundos

Oficina de servicios públicos

Sopó EAAB (Compra agua en
bloque)+ Pozos profundos EMSERSOPO

Tabio Pozos profundos EMSERTABIO

Tenjo Pozos profundos EMSERTENJO

Tocancipá EAAB (Compra agua en
bloque)+ Pozos profundos

Empresa de Servicios Públicos
(ESP)

Zipaquirá Acueducto Regional (Neusa) Empresa de Acueducto,
Alcantarillado y Aseo (EAAAZ)

 Fuente: Municipios17 2014. Construcción del autor, 2015.

La pro incia presenta ni eles adecuados de consumo de agua
expresado como litros consumidos por una persona al día el
consumo anual promedio por habitante de la pro incia fue de

. litros diarios a . Los municipios cuentan con un
ser icio continuo y de óptima calidad a ni el urbano con un ín-
dice de riesgo de calidad de agua potable (RCA) agregado para
la pro incia de . Aun así los índices de agua no contabili-
zada reportados por los municipios tienden en general a ser un
tanto alarmantes hecho que parece deberse a fallas técnicas y
de mantenimiento en sus redes así como a las conexiones frau-
dulentas realizadas por parte de la comunidad problemática
frecuente en estos territorios.

n términos de ulnerabilidad se obser a que la pro incia
presenta ni eles de ulnerabilidad medios y altos por cuenta
del modelo de compra de agua en bloque a una empresa que
no es propia ni regional y que ha manifestado abstenerse de

ender agua a nue os proyectos urbanísticos en la pro incia

 Información provista por los municipios mediante derechos de petición y
mesas de trabajo 2014.

60 Sabana Centro Sostenible

(Compa ía de esarrollo erritorial- C R S.A.S) y la
disponibilidad del recurso hídrico en municipios como Cogua

enjo y ipaquirá (seg n ndice de ulnerabilidad por disponi-
bilidad de agua - condiciones hidrológicas de a o medio deam

) además debido a la sobreexplotación de las aguas sub-
terráneas este recurso se encuentra cada ez a mayor profun-
didad y su calidad se e comprometida hecho que incrementa
los costos de explotación y tratamiento para aquellos munici-
pios que dependen total (abio enjo y Cota) o parcialmente
(Sopó ocancipá y achancipá) de este para el abastecimiento
de sus acueductos (Compa ía de esarrollo erritorial- C -

R S.A.S).

Saneamiento y drenaje
La pro incia se encuentra cerca de lograr una cobertura total
en el área urbana (superior a). n cuanto al tratamiento
en las zonas urbanas los residuos líquidos son recolectados en
las redes de alcantarillado y tratados en estaciones o plantas
de tratamiento de aguas residuales mientras que en las zonas
rurales dispersas es com n encontrar sistemas indi iduales de
disposición nal como letrinas o pozos sépticos.

entro de la pro incia se encuentran aproximadamente lan-
tas de ratamiento de Aguas Residuales (AR) en funcionamien-
to administradas por las direcciones municipales o las mpresas
de Ser icios blicos. Seg n la información reportada todos los
municipios se encuentran en planes de optimización de estas y
di eren en los ni eles de tratamiento de las aguas que generan.

or otro lado y aunque en general se cuenta con cifras de
cobertura de sistemas de drenaje de aguas llu ia adecuadas
(aproximadamente como promedio pro incial) una situa-
ción alarmante y generalizada corresponde a los sistemas de
drenaje mixtos (transporte de aguas plu iales y aguas residua-
les en el mismo conducto) excepto en enjo y ocancipá en
donde se reportaron cifras del ni el de separación de y

 respecti amente.

s destacable la gestión que se adelanta dentro de la pro incia
para la recuperación mantenimiento conser ación y uso sos-
tenible de los humedales madre- iejas allados y basines de la
jurisdicción CAR al integrarlos se busca la rehabilitación de las
coberturas egetales de los ecosistemas naturales para contri-
buir a la adecuación hidráulica la disminución de la elocidad
y la fuerza erosi a de las corrientes.

Aseo y gestión de residuos
Actualmente los residuos sólidos generados por los municipios de
la pro incia Sabana Centro son dispuestos en el relleno sanitario
Nue o ondo edo el cual seg n cifras recibe en promedio
aproximadamente toneladas diarias de residuos sólidos pro-

enientes de estos once municipios (. toneladas anuales)
después de la recolección y tratamiento dado al interior de cada
uno y pre io al traslado al lugar de disposición nal.

n todos los municipios la totalidad de la población urbana
incluidas las industrias ubicadas en esta zona cuentan con ac-

61Diagnóstico por dimensiones

ceso a recolección regular de residuos sólidos. osteriormente
y dependiendo de las políticas de gestión de residuos promo-

idas por cada gobierno municipal y relacionadas com nmen-
te con la existencia e implementación de los lanes de estión
ntegral de Residuos Sólidos se realiza el apro echamiento de

desechos orgánicos reciclables y especiales peligrosos.

l hecho de que los municipios de la pro incia trasladen mayor
proporción de sus residuos al relleno implica ele ados costos
en transporte y disposición nal además la cantidad de a os
restantes de ida til para el relleno calculado en función de
las proyecciones de generación de residuos es de a os lo
cual contrasta directamente con los escasos esfuerzos por reali-
zar una adecuada clasi cación y apro echamiento nue as tec-
nologías y bienestar social a ni el Sabana Centro.

Energía y Gas Natural
n la pro incia el ser icio de energía eléctrica cuenta con co-

bertura completa a ni el urbano la población que a n no
cuenta con el ser icio está concentrada en las zonas rurales
de los municipios. Asimismo la percepción en la mayoría de
municipios es muy positi a en cuanto a la cobertura pero un
tanto dudosa en términos de calidad especialmente en lo con-
cerniente a las fallas técnicas en transformadores y redes pues
por lo general se argumenta poca capacidad de respuesta ante
situaciones climáticas y se reclama la priorización que se le ha
dado al sector industrial en los municipios con cierto descuido
de las necesidades de los hogares (principalmente en las zonas

rurales). n gas natural se obser a una clara de ciencia ya
que en el agregado pro incial menos del de la población
urbana a cuenta con este ser icio las cifras de cobertura
di eren bastante entre municipios.

3.1.7 Conclusiones

 Ausencia de una política p blica de ordenamiento regio-
nal basada en una structura cológica rincipal pro in-
cial actualizada y articulada con la de nida para la Re-
gión Central en la cual se le dé un papel central al recurso
hídrico los ecosistemas naturales las áreas protegidas y
las zonas de amenazas naturales como determinantes del
ordenamiento y la planeación territorial. De esta forma
se garantizará la protección y conser ación del recurso
hídrico y del equilibrio ecosistémico (ser icios ambienta-
les de regulación de hábitat y culturales de la biodi er-
sidad) que determinan la sostenibilidad de nuestro terri-
torio. ara que esto sea posible es de ital importancia la
generación de información regional actualizada sobre la

structura cológica rincipal balance hídrico fuentes
contaminantes amenazas y riesgos.

 Al comprender el carácter ital del agua como bien p bli-
co determinante del ordenamiento territorial sus funcio-
nes esenciales para el funcionamiento de los ecosistemas
(ciclo hidrológico) y los procesos de desarrollo así como el
papel fundamental de los municipios de la cuenca del río

62 Sabana Centro Sostenible

Bogotá en la disponibilidad y calidad del recurso hídrico
se e idencia la de ciente consideración de este tema aun
cuando la pro incia hace parte de una región hidrológica
con una dinámica propia que supera los alcances locales
ya que ninguna de las fuentes de abastecimiento es estric-
tamente municipal.

 Desde la perspecti a de la sostenibilidad territorial la
adopción de usos del suelo y los procesos de desarrollo
inherentes a esta región han ignorado los límites y ca-
pacidades de la base natural que los hace posibles así
como la reducción de la ulnerabilidad generada por a-
riables antrópicas y naturales. Consecuencia de ello son
los gra es problemas socioeconómicos deri ados de la
transición de acti idades económicas la degradación de
los ecosistemas la concepción extracti a y económica del
territorio la insu ciencia en el conocimiento técnico la
presión sobre los suelos el desequilibrio en la relación
urbano-rural y las prácticas producti as insostenibles
tanto social como ecológicamente.

 l ordenamiento territorial y la plani cación del desarro-
llo de la pro incia ienen realizando arios esfuerzos por
ce irse a las orientaciones y directrices del lan Nacional

 Se entiende el territorio como una construcción social para la que se iden-
tifican, formulan y adoptan visiones y opciones de acción de manera participa-
tiva, con el propósito de lograr el bienestar presente y futuro de su población”
(Foro Nacional Ambiental, 2013).

de estión del Riesgo sin embargo aún no se han logra-
do incorporar efecti amente los riesgos de desastre como
determinantes ambientales (art. ley de) en
su gestión.

 Seg n la percepción general respecto al acompa amiento
y apoyo técnico brindado por las entidades regionales am-
bientales este ha sido un factor determinante en el lento
proceso hacia la gestión regional del agua de las áreas
protegidas del territorio del riesgo y los residuos. n este
punto es fundamental mencionar que además de que son
estas quienes cuentan con las competencias y recursos
necesarios para la gestión de estos temas a ni el regional
estas instituciones no pueden desconocer la complejidad
del fenómeno que representa el ínculo entre la gestión
ambiental de un ecosistema y las condiciones de ida de
las poblaciones que de él dependen (onzález lmus

).

 Debido a la alarma temprana en relación a la ida til del
relleno sanitario Nue o ondo edo se e idencia que
aun cuando existen liderazgos municipales en torno a
la gestión de residuos existe escasez de conocimientos
recursos y estructuras institucionales que permitan la
adopción de nue as tecnologías y procesos que faciliten
y hagan más e caz el tratamiento de los residuos a ni el
regional. Asimismo la remota posibilidad de estableci-
miento de planes de contingencia sobre el relleno se ha

63Diagnóstico por dimensiones

caracterizado por falencias en la e aluación de aspectos
como el impacto no solo económico sino ambiental rela-
cionado con la afectación de las fuentes hídricas la proli-
feración de ectores problemas sociales calidad de aire
y la protección de las zonas de conser ación. Además las
medidas disciplinarias relacionadas con las prácticas ciu-
dadanas actualmente son insu cientes y poco rigurosas.

FÍSICO-ESPACIAL

66 Sabana Centro Sostenible

Casco urbano de Sopó circundado por lotes de uso agrícola e industrias expandidas sobre el valle. Vista desde el Cerro Pionono donde se
encuentra el parque ecológico y reserva forestal que lleva el mismo nombre.

67Diagnóstico por dimensiones

DIMENSIÓN FÍSICO-ESPACIAL

La dimensión físico-espacial busca entender las implicaciones de
una red de ciudades teniendo presente que las dinámicas eco-
nómicas logran transformar la composición del territorio. or tal
razón el estudio destaca temas cruciales que deben determinar
el crecimiento de una ciudad sostenible pero también busca po-
ner en e idencia la necesidad de entender aquellos fenómenos
complejos que se originan a partir del crecimiento urbano con
consecuencias directas en el suelo rural tal como sucede con la
expansión de las áreas suburbanas.

ara algunos municipios esta situación representa la oportunidad
de desarrollar el sector inmobiliario y otros ser icios relaciona-
dos con la i ienda que en circunstancias de la economía global
y al corto plazo resultan más rentables frente a sectores tradicio-
nales del campo como las acti idades agropecuarias no indus-
trializadas.

Sin embargo la falta de consenso respecto al modelo de cre-
cimiento desde una perspecti a supramunicipal ha propiciado
que los procesos de plani cación sean limitados y terminen
siendo notablemente in uenciados por las presiones del mer-
cado.

l impacto en la conformación físico espacial de dichas situaciones
se e re ejado en con ictos con un marcado tono de inequidad
como el fa orecimiento del transporte pri ado sobre el p blico la

ocupación y pri atización de lugares importantes para la produc-
ción de recursos hídricos la segregación socio-espacial impuesta
por el modelo de i ienda suburbana el dé cit de i ienda y el
incremento de los usos del suelo el dé cit de equipamientos ante
una crecimiento poblacional etc.

n consecuencia el presente documento busca generar una radio-
grafía de la pro incia a partir de la descripción del desempe o en
términos de sostenibilidad en los siguientes temas mo ilidad y
transporte ordenamiento territorial clasi cación del suelo den-
sidad usos del suelo y espacio p blico.

68 Sabana Centro Sostenible

Subtema Indicador Unidad de
medida Valores de referencia PROVINCIA

Densidad Tasa de crecimiento anual de la hue-
lla urbana % anual <3 Entre 3 y 5% > 5% 2,5

Densidad total Densidad (neta) de la población total habitantes/
km2 6.000-11.000 3.000-6.000 <3.000 484

Densidad urbana Densidad (neta) de la población
urbana

habitantes/
km2 7.000-20.000 4.000-7.000;

20.0000-25.000
<4.000;
>25.000 9956,18

Densidad rural Densidad (neta) de la población rural habitantes/
km2 6.000-10.000 3.000-6.000 <3.000 157

Vivienda Déficit de vivienda cualitativo % < 10% 10-25% >25% 9,37%

Vivienda Déficit de vivienda cuantitativo % <10% 10-14% >14% 13,33%

Áreas verdes y de
recreación

Áreas verdes por cada 100.000
habitantes

hectá-
reas/100.000

habitantes
>50 20-50 <20 2

Áreas verdes y de
recreación

Espacios públicos de recreación por
cada 100.000 habitantes

hectá-
reas/100.000

habitantes
>10 7-10 < 7 4

Infraestructura de
transporte equili-

brado

Kilómetros de vías cada 100.000
habitantes km <300 300-400 >400 143

Infraestructura de
transporte equili-

brado

Kilómetros de sendas para bicicleta
cada 100.000 habitantes km >25 15 -25 <15 6,4

Infraestructura de
transporte equili-

brado

Kilómetros de pavimento y vía peato-
nal cada 100.000 habitantes km

Más de cuatro
veces la longitud

de la red de carre-
teras

Entre dos y cuatro
veces la longitud
de la red de ca-

rreteras

Menos de
dos veces
la longitud

de la red de
carreteras

139

Transporte público Modal split - Vehículo motor privado % < 35% 35% - 50% >50% 14%

PRINCIPALES INDICADORES DE LA DIMENSIÓN FÍSICO-ESPACIAL PARA LA PROVINCIA SABANA CENTRO

69Diagnóstico por dimensiones

Transporte público Modal split - Transporte público (in-
cluyendo taxi) % >50% 30-50% <30% 60%

Transporte público Modal split - Bicicleta % >5% 5-3% <3% 12%

Transporte público Modal split - A Pie % >20% 10-20% <10% 34%

Transporte limpio Antigüedad promedio de la flota del
transporte público Años <6 06 - 12 >12 0

Transporte Seguro Victimas mortales por accidentes de
tránsito cada 1.000 habitantes

Muertes cada
1.000 habitantes >0,1 0,1-0,2 <0,2 0,2

Congestión redu-
cida

Velocidad promedio de viaje en la
vía pública principal durante la hora
pico

km/hr >30 15-30 <15 -

Congestión redu-
cida Cantidad de automóviles per cápita vehículos per

cápita < 0.3 0.3-0.4 > 0.4 -

Control de la
expansión urbana

Tasa de crecimiento anual del área
urbana construida. % 0 - 3 3 - 5 > 5 2,7

Movilidad Regional Tiempo promedio de viaje casa-
trabajo-casa. minutos 0 - 15 15 - 30 > 30 30

Actividad
económica

Área de oficinas, industria y
comercio por habitante. m2 per cápita > 6 3 - 6 0 - 3 15,63

Gestión de la
vivienda Área de vivienda por habitante. m2 per cápita - - - 56,36

Gestión de equipa-
mientos sociales

Área de equipamientos sociales por
habitante. m2 per cápita - - - 9,94

Amarillo: la brecha de sostenibilidad necesita mejorar.
Rojo: bajo el mínimo aceptable de sostenibilidad.

Verde: se ejecuta sosteniblemente.

70 Sabana Centro Sostenible

Movilidad y transporte en
Sabana Centro

Los conceptos de mo ilidad y transporte entendidos en el con-
texto de la política nacional de logística y la política interinsti-
tucional de promoción y mejoramiento de la logística regional
empiezan a entenderse desde un marco conceptual más amplio
alineados a temas de sostenibilidad y habitabilidad. La mo ilidad
no solo se re ere a la infraestructura ial disponible para el mo i-
miento de bienes y personas que hacen parte del sistema produc-
ti o sino también a todos los puntos de intercambio que permiten
que este mo imiento sea e ciente en términos de tiempo y costos
de forma que la región sea competiti a en el sistema económico
global.

Como es posible obser ar en el Capítulo del presente docu-
mento Sabana Centro funciona como un nodo logístico de gran
importancia el del total de las importaciones que llegan
a Bogotá y Cundinamarca permanecen en la región y el
son distribuidas al resto del país . Además sobre los principales

 La olítica Nacional de Logística (documento C N S) indica que la
de nición de transporte ha e olucionado a conceptos más amplios como el
de la logística que in olucran a la infraestructura integra los ser icios que se
prestan a tra és de ella y plani ca los ujos de personas y bienes que la tran-
sitan . http sp.presidencia.go .co sncei politica Documents Conpes- -

oct .pdf

 omado del squema de logística de Ciudad-Región lobal elaborado por
S R NAL con base en (aniguchi et al.)

 Las ías de la Competiti idad. Centro de ensamiento en strategias Com-

corredores de carácter nacional que atra iesan los municipios de
Sopó ocancipá achancipá hacia el norte y Cota hacia el occi-
dente se ubican en suelo suburbano importantes industrias zo-
nas francas y parques empresariales.

De acuerdo al promedio de trá co diario ehicular por la
conexión nacional del norte se mo ilizan en promedio .

ehículos son automó iles camiones y buses.

petiti as C C Asociación Nacional de mpresarios de Colombia AND Seccio-
nal Bogotá Cundinamarca. Cálculos de Ara jo barra y Asociados con base en
las cifras de la Dirección de mpuestos y Aduanas Nacionales (D AN).

 atriz de mo imiento de carga nacional del inisterio de ransporte
() y cuadros de rá co promedio de N AS ().

Entrada de Bogotá a la provincia por el municipio de Chía.

71Diagnóstico por dimensiones

stos porcentajes ponen en e idencia cómo el rezago general en
infraestructura a ni el nacional repercute en las condiciones de
mo ilidad de la región donde resultan notorios los cuellos de
botella que se presentan en las salidas y entradas a los cascos
urbanos el deterioro de las ías terciarias por el tránsito de

ehículos de carga los índices de accidentalidad y el tiempo
estimado de conmutación intermunicipal.

MAPA 4.
Vías regionales.

C O G U A

N E M O C Ó N

T O C A N C I PÁ

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

M A D R I D

F U N Z A

B O G O TÁ D . C .

L A C A L E R A

G U A S C A

G U ATAV I TA

S E S Q U I L É

S U E S C A

TA U S A

PA C H O

S U B A C H O Q U E

E S C A L A G R Á F I C A

K m s

0 1 2 4 6 8 1 0

C O N V E N C I O N E S

Infraestructura Movilidad

Municipios Provincia

Límite Municipal

Cabecera urbana
Provincia

Tipo de vía
Troncal Nacional

Troncal Departamental

Vía Férrea

N

Vías Municipales

Fuente: Mapa Carreteras 2014. INVIAS

CC

T

CCCC

20teras 2ter

a
s Munic

TrT

20tereteras 2

a
s Munic

TroTro

a
s Munic

eteras 20

TT

Fuente: Gobernación de Cundinamarca

Son comunes los embotellamientos los fines de semana asociados al
flujo de habitantes de Bogotá a restaurantes, y lugares de esparcimien-
to localizados en los municipios de la Provincia.

72 Sabana Centro Sostenible

Infraestructura y modos de
transporte equilibrado

Al analizar el agregado del indicador de ilómetros de ías p -
blicas por cada . habitantes se e idencia que la pro in-
cia cuenta con cabeceras compactas que tienden a fa orecer el
transporte p blico y los modos de transporte no motorizados. Sin
embargo aquellos municipios que cuentan con zonas suburbanas
(no capturadas por el indicador) tienen procesos de conurbación
que representan gra es problemas de mo ilidad debido a la de-
pendencia de las carreteras de orden nacional para realizar con-
mutación con Bogotá y otros municipios.

TABLA 5.
Viajes por municipio dentro de la provincia Sabana Centro.

MUNICIPIO
Viajes

dentro del
municipio

Viajes a
otros

municipios

Viajes
a

Bogotá

Viajes
fuera
de la

provincia

Cajicá 68,4% 7,3% 11,7% 0,0%

Chía 53,9% 1,7% 25,4% 0,6%

Cogua 50,9% 14% 6,1% 1,4%

Cota 63,2% 9,2% 19,5% 5,7%

 No se tienen en cuenta los municipios de Nemocón, Sopó, Tenjo, Tocancipá
y Zipaquirá pues no suministraron información para la construcción del indi-
cador.

Gachancipá 54,2% 16,4% 5,0% 4,0%

Nemocón 59,8% 11,5% 3,3% 1,9%

Sopó 60,0% 6,4% 8,6% 3,6%

Tabio 68,1% 5,8% 12,6% 0,5%

Tenjo 69,3% 2,6% 7,8% 3,0%

Tocancipá 70,6% 7,8% 5,9% 2,5%

Zipaquirá 55,8% 10,4% 11,7% 1,2%

Fuente: Cálculos propios con base en las encuestas del filtro de opinión pública.

l de los iajes originados en la región con moti o de trabajo
y estudio se dan dentro del municipio de residencia con tiempos
de desplazamiento menores a minutos aspecto que fortalece
la utilización de modos de transporte no motorizado o transporte
p blico. No obstante este resultado se e idencia un retraso im-
portante en la infraestructura para bicicletas .

n cuanto a los iajes fuera del municipio se obser a que estos
tardan en promedio más de minutos (a Bogotá) y entre y
minutos (a otro municipio).

 l agregado de ías de circulación exclusi a para bicicletas está en m
de ciclorruta . habitantes. Aun así los municipios han a anzado en la
construcción de dicha infraestructura en área urbana y suburbana.

73Diagnóstico por dimensiones

TABLA 6.
Tiempo de viaje invertido por las personas de la provincia Sabana
Centro.

 MISMO
MUNICIPIO BOGOTÁ OTRO

MUNICIPIO TOTAL

< 30 min 90% 2% 8% 100%

entre 31 -
60 min 44% 25% 31% 100%

> 60 min 9% 73% 18% 100%

Total
Categoría 73% 14% 13% 100%

Fuente: Cálculos propios con base en los resultados del filtro de opinión pública.

FIGURA 4.
Modos de transporte. Fuente: Cálculos propios con base en las
encuestas del filtro de opinión pública.

FIGURA 5.
Medio de transporte utilizado por estrato de la provincia Sabana
Centro.

Fuente: Cálculos propios del autor con base en los resultados del filtro de opinión
pública.

Al obser ar los resultados de la encuesta de opinión p blica en
cuanto a la relación de la distribución modal se puede obser ar
que más del corresponde a modos de transporte sostenibles
(bicicleta a pie transporte p blico). n cuanto a la clasi cación de
acuerdo al estrato socioeconómico se obser a que la proporción
de usuarios de bus intermunicipal así como de transporte p blico
es muy similar en todos los estratos con una le e disminución en
el estrato en donde el uso de ehículo pri ado supera el
de los encuestados concentrado sobre todo en los municipios de
Chía y Cajicá.

74 Sabana Centro Sostenible

l uso de ransmilenio es importante en los estratos y y dismi-
nuye gradualmente en los estratos y donde la bicicleta ocupa
una proporción importante dentro de las opciones de mo ilidad
al igual que en el estrato y en menos medida en los estratos
y . inalmente la proporción que corresponde a la motocicleta
es muy similar en todos los estratos la mayor participación en
estratos y puede sugerir una transición de la bicicleta hacia
la moto in uenciada por las facilidades que dan los concesiona-
rios para su adquisición la e ciencia que pueden representar y el
con ertirse en la primera opción de tener un ehículo automotor
propio.

l incremento de iajes intermunicipales especialmente en el
caso de los iajes con destino a Bogotá puede ser causante del
aumento de la tasa de motorización de los habitantes de la pro in-
cia. ara el a o el transporte p blico y en especial la bicicleta
eran los medios de transporte más demandados en los municipios
de la Sabana mientras que el auto pri ado seguía siendo un modo
al que solo un peque o porcentaje tenía acceso en promedio solo
dos personas por auto en el estrato y personas por auto en el
estrato . ara el a o la encuesta de mo ilidad de Bogotá
tu o en cuenta municipios del área de in uencia entre los
cuales e idenció el fuerte crecimiento de las tasas de motoriza-
ción registrando una tasa de autos por cada mil habi-
tantes y motos por cada mil habitantes en las cabeceras

 Formulación del Plan Maestro de Movilidad para Bogotá D.C., capítulo de
caracterización económica de Bogotá y la región.

 Nueve de la provincia Sabana Centro, excepto Cogua y Nemocón.

municipales. Aun así las bicicletas siguen sobresaliendo en la pro-
incia con una tasa de bicicletas por cada mil habitantes

en las cabeceras municipales .

 Secretaría de Movilidad de Bogotá, Encuesta de Movilidad de Bogotá 2011.

Casco urbano del municipio de Tabio.

75Diagnóstico por dimensiones

Transporte seguro

De acuerdo a los datos suministrados por la re ista orensis
para el a o en los municipios que hacen parte de la pro in-
cia personas resultaron in olucradas en accidentes de tránsi-
to de las cuales terminaron lesionadas (hombres y
mujeres) y fallecieron (hombres y mujeres). l indica-
dor de íctimas mortales por cada mil habitantes representa
para la pro incia una situación alarmante con especial atención
para los municipios de Chía Nemocón Sopó enjo y Cota. sta
situación sin duda se encuentra relacionada a la falta de infraes-
tructura segura para ciclistas y peatones donde el principal riesgo
son los cruces de las ías rápidas como las ías nacionales donde
además se presenta importante circulación de trá co pesado. ste
dato fue constatado por lo expresado en la mayoría de las mesas
de alidación municipales donde también se manifestó la idea
de que dentro de los cascos urbanos los e entos de accidentes de
tránsito son muy reducidos.

l proyecto iRA Colombia del a o sobre el estado de las
ías en términos de seguridad identi ca las ías que conectan

a los municipios de la pro incia Sabana Centro como altamente
peligrosas para bicicletas y en especial para peatones mientras
que para las motocicletas y especialmente para los automó iles
las ías no presentan mayores riesgos.

 Revista Forensis, Muertes y Lesiones Accidentales 2013. http://www.me-
dicinalegal.gov.co/forensis

 iRAP Colombia 2013, vida.irap.org

Ordenamiento territorial

l lan de rdenamiento erritorial es el instrumento básico a
tra és del cual se de nen lineamientos cruciales respecto a la
utilización del suelo para pro eer el acceso a ser icios básicos

ías parques equipamientos ser icios p blicos y i ienda digna
dirigiendo esfuerzos hacia la mejora de la calidad de ida de los
habitantes de dicho territorio. stas decisiones aunque son de ju-
risdicción de cada municipio afectan también a otros municipios
de la región.

Seg n el n mero de habitantes del municipio el plan de ordena-
miento puede ser lan de rdenamiento erritorial- pobla-
ción mayor a . habitantes lan Básico de rdenamiento

erritorial- B - población entre . y . habitantes y
squema de rdenamiento erritorial- por debajo de .

habitantes. n estas categorías aría la profundidad de los compo-
nentes básicos general urbano y rural. arios de los municipios
de la pro incia tienen planes de ordenamiento que seg n la nor-
ma no corresponden con el n mero de habitantes de los munici-
pios no obstante estos desarrollan planes de alcance superior al
que están obligados.

76 Sabana Centro Sostenible

TABLA 7.
Instrumento de ordenamiento territorial por municipio.

Municipio Tipo Anterior
POT

POT
vigente

En qué va la
actualización

CAJICÁ PBOT Acuerdo
007/2004

Acuerdo
21/2008

Aprobación del
concejo muni-
cipal

CHÍA POT Acuerdo
17/2000

Acuerdo
17/2000

Revisión para
presentación en
la CAR

COGUA PBOT Acuerdo
022/2000

Acuerdo
14/2011 Suspendido

COTA PBOT Acuerdo
012/2000

Acuerdo
12/2000

Radicación en la
CAR

GACHANCIPÁ POT Acuerdo
05/2000

Acuerdo
22/2009

En proceso de
reformas

NEMOCÓN POT Acuerdo
029/2000

Acuerdo
26/2009

Revisión para
presentación en
la CAR

SOPÓ PBOT Acuerdo
009/2000

Acuerdo
12/2007 En revisión

TABIO EOT Acuerdo
001/2001

Acuerdo
002/2007 En revisión

TENJO POT Acuerdo
09/2011

Acuerdo
010/2014 En revisión

TOCANCIPÁ POT Acuerdo
011/2005

Acuerdo
09/2010 En revisión

ZIPAQUIRÁ POT Acuerdo
008/2003

Acuerdo
12/2013 En revisión

Fuente: Elaboración propia con base en los POT de cada municipio y las mesas de
validación.

Los planes maestros son instrumentos que permiten de nir ne-
cesidades en los municipios referentes a la generación de sue-
lo urbanizado para proyectos de in ersión sectorial en el corto
mediano y largo plazo . Al respecto la pro incia no cuenta a n
con planes que busquen desarrollos a esta escala y por parte de
los municipios se sabe que los planes más a anzados tienen que

er con transporte y ías los cuales se encuentran en fase de im-
plementación (Sopó Cajicá y abio) y formulación (Chía enjo

ocancipá y ipaquirá).

 Artículo del decreto de .

Cajicá, desarrollos de vivienda en altura y de urbanizaciones de casas
de mayor valor, se observan en las fronteras de los cascos urbanos de
la región.

77Diagnóstico por dimensiones

Tabio.

Clasificación del suelo

La clasi cación del suelo de ne principalmente el suelo urbano el
suelo a urbanizar y el suelo a preser ar . oner en consideración
las estrategias de los municipios fuera del perímetro urbano im-
plica atender aspectos relati os a la localización de i ienda cam-
pestre el asentamiento de zonas industriales agroindustriales y
las acti idades rurales y agrícolas. l crecimiento que supera el lí-
mite urbano ha impulsado procesos de suburbanización en zonas
rurales formando crecimientos difusos. ste patrón de crecimien-
to se ha dado con más fuerza en los municipios más próximos a
Bogotá y por lo general se presenta mediante la subdi isión de
grandes propiedades de uso agropecuario para el desarrollo de
proyectos de i ienda unifamiliar de baja densidad destinados a
una población de estratos altos en busca de un entorno con ma-
yor oferta ambiental pero lo su cientemente cerca los ser icios
ofrecidos por Bogotá.

ste crecimiento opuesto a los lineamientos de sostenibilidad
fa orece el uso ine ciente del suelo el consumo de los recursos
naturales la segregación socio-espacial y desencadena problemas
de accesibilidad y mo ilidad genera también sobrecostos a los
municipios por las grandes in ersiones que deben hacerse para
extender infraestructura hacia estos nue os desarrollos.

 La ley de rdenamiento erritorial clasi ca el suelo en urbano
expansión y rural dentro de estas se encuentran los suelos suburbanos y de
protección. https .minambiente.go .co images normati a leyes
ley .pdf

78 Sabana Centro Sostenible

De igual forma condiciones como las exenciones scales y la pre-
sencia de corredores iales que garantizan accesibilidad y e cien-
cia en el ujo de materias primas productos nales y personal
han fa orecido el asentamiento de industria en algunos munici-
pios de la pro incia hecho que genera externalidades negati as
en aspectos como la emisión de contaminantes las afectaciones
en la mo ilidad por el uso de ías terciarias para el transporte de
carga y los cambios en el alor del suelo.

Como se puede obser ar en el apa en la pro incia Sabana
Centro la tendencia de ocupación del suelo suburbano se da de
la siguiente forma del eje central que conforman los municipios
de Chía y Cajicá se dedica en mayor proporción a la i ienda
campestre por lo general rodeando las zonas de expansión de las
áreas urbanas o próximas a centros poblados dentro del mismo
municipio el eje oriental que conforman los municipios de Sopó

ocancipá y achancipá se dedica a un uso industrial. inalmen-
te el eje occidental sobre la calle mezcla usos industriales y de

i ienda campestre en menor medida.

Las áreas de expansión son una muestra de los modelos que si-
guen los municipios en cuanto al de crecimiento del suelo urbano.

unicipios como enjo y ocancipá han establecido lineamientos
para la consolidación y el crecimiento compacto antes de a anzar
en el desarrollo de la zona de expansión.

MAPA 5.
Las propuestas de clasificación del suelo según los POT en revisión.

Fuente: Construcción propia a partir de los documentos POT en revisión.

C O G U A

N E M O C Ó N

T O C A N C I PÁ

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

M A D R I D

F U N Z A

B O G O TÁ D . C .

L A C A L E R A

G U A S C A

G U ATAV I TA

S E S Q U I L É

S U E S C A

TA U S A

PA C H O

S U B A C H O Q U E

E S C A L A G R Á F I C A

K m s

0 1 2 4 6 8 1 0

C O N V E N C I O N E S

Clasificación del suelo

Municipios Provincia

Límite Municipal

Suelo Suburbano

Suelo de Expansión
Suelo Urbano

Provincia

Tipo de vía
Troncal Nacional
Troncal Departamental

N

Río Bogotá

Suelo de protección

CC

TT

CCCC

pppartam
Na

Bogot

partam
Na

oto Bogo
PP

Na
epartam

o Bogot

TTTTTT

79Diagnóstico por dimensiones

Densidad

La relación de habitantes por m de área urbana permite iden-
ti car las tendencias de uso del suelo las cuales tienen implica-
ciones en la mo ilidad uso de recursos ambientales dotación de
infraestructura precios del suelo y accesibilidad. Con un prome-
dio de densidad en el área urbana de . hab m y una tasa
de anual en el crecimiento de la huella urbana se podría
decir que Sabana Centro se encuentra en unos ni eles óptimos en
términos de sostenibilidad sin embargo es importante tener en
cuenta que enjo Nemocón e inclusi e Cota se encuentran fuera
de este rango. n la medida en que la tasa de crecimiento de la
huella urbana es alta la densidad decrece lo que indica que estos
municipios no están creciendo de forma compacta o tienen suelo
por desarrollar dentro del área urbana.

Sin embargo la densidad en el área rural de estos dos munici-
pios se encuentra muy por debajo del promedio de Sabana Centro
que es de hab m mientas municipios como Cajicá (hab

m) Chía (hab m) Cota (hab m) y ocancipá (
hab m) mantienen unas altas densidades en el área rural.

 De acuerdo a los marcos de referencia la tasa de crecimiento de la huella urba-
na menor al 3% anual denota un desempeño sostenible, mientras que en el indi-
cador este se aplicaría para un rango entre los 7000 y 20000 habitantes por km2.

ste fenómeno tiene sentido en un municipio como ocancipá
cuya población es mayormente rural () mientras que en los
otros municipios puede ser un re ejo del impacto de las áreas su-
burbanas y el real crecimiento difuso sobre el territorio.

FIGURA 6.
Densidad de la población urbana de los municipios de la
Provincia Sabana Centro, años 1999 y 2013.

80 Sabana Centro Sostenible

TABLA 8.
Porcentaje de la huella urbana anual, construida a partir de la infor-
mación provista por los municipios (POT) y Diagnósticos Municipales,
así como la información del libro Monografías Territoriales: Región
Bogotá – Sabana. (Distrital, 2000).

MUNICI-
PIO

ÁREA
1999
(km2)

ÁREA
2013
(km2)

DIFEREN-
CIA (km2)

PROXY
DE LA

HUELLA
URBANA

(%)

CAJICÁ 2,5433 3,37 0,82 1,76

CHIA 5,58 7,7837 2,2037 1,76

COGUA 0,6226 0,685 0,0624 0,83

COTA 0,73 1,4 1,1011 3,5

GACHAN-
CIPÁ 0,53 0,71 0,18 2,5

NEMOCÓN 0,46 0,79 0,32 5,22

SOPÓ 0,97 1,2032 0,2332 1,4

TABIO 0,56 0,765 0,205 1,9

TENJO 0,36 2,0938 1,7338 5,52

TOCANCIPÁ 1,93 2,5202 0,5902 1,6

ZIPAQUIRÁ 6,62 8 1,38 1,3

MAPA 6.
Crecimiento de la huella urbana entre 1999 y 2013.

 Fuente: Elaboración propia con base en datos suministrados por las secretarías de
planeación de los municipios , los documentos de diagnóstico de los POT y los POT.

81Diagnóstico por dimensiones

Usos del suelo

La cercanía del centro urbano a grandes mercados de bienes
ser icios y factores de producción determinan los usos del sue-
lo. Los costos de transporte la rentabilidad del suelo las entajas
de información así como la capacidad de generar empleo o estar
próximo a un gran mercado laboral están in olucrados allí.

Los municipios de la pro incia buscan a tra és de la organización
en su territorio la forma de priorizar ciertos usos que permitan
consolidar aquellas acti idades económicas que han cobrado ma-
yor protagonismo en los ltimos a os como la industria y los ser-

icios acti idades que les han permitido a los municipios aumen-
tar su participación en los bene cios que conlle a el hacer parte
de la aglomeración Bogotá. De igual forma los municipios tienen
el reto de e aluar la compatibilidad de dichos usos en el territorio
particularmente en lo que respecta a i ienda protección de la
estructura ecológica principal y la identidad rural y agropecuaria
aspecto que se ha enido perdiendo durante el acelerado proceso
de urbanización del territorio.

FIGURA 7.
Km2 del área urbana dedicados a vivienda, comercio y equipamientos.

Fuente: Información proporcionada por las secretarías de planeación de los municipios.
(No se incluyen los municipios de Nemocón y Zipaquirá por falta de información).

Gachancipá.

82 Sabana Centro Sostenible

ara el análisis de los usos del suelo se tomaron los m de la
super cie del área urbana de cada municipio dedicados a i ien-
da comercio (incluyendo industria) y equipamientos. l prome-
dio de la pro incia e idencia que la acti idad predominante es
la i ienda ()33 seguido del comercio(3) y nalmente los
equipamientos()34.

La oferta de i ienda (urbana y suburbana) representa en pro-
medio el 4 de los usos del área urbana en la región. Sin embar-
go aunque la oferta de i ienda a en aumento el dé cit tanto
cualitati o como cuantitati o es signi cati o en algunos de los
municipios.

n cuanto a dé cit de i ienda cuantitati o la pro incia se en-
cuentra en un 3 3 que para entrar en el rango de sostenibili-
dad debería ser inferior al . ste indicador puede se alar pro-
blemas de hacinamiento en municipios como abio ocancipá
Cota y achancipá donde los porcentajes superan el 4 .

Aunque el promedio de la pro incia para el dé cit de i ienda
cualitati o se encuentra dentro de los rangos de sostenibilidad
por ser menor al los municipios de Cogua Nemocón abio
y enjo se encuentran en un rango entre y y son a

33 l promedio regional se e afectado por la ausencia de informa-
ción de ipaquirá que es el municipio con la mayor extensión de área
urbana (m) y cuya ocación principal es el préstamo de ser icios
de i ienda.
34 La categoría otros (40%) puede estar representando las áreas sin desarro-
llar y los predios de uso agrícola dentro del casco urbano.

su ez los que se caracterizan por tener un mayor porcentaje de
habitantes rurales y con menores ingresos situación que puede
estar relacionada con el pobre desempe o de indicadores de i-

ienda digna. ara el caso del dé cit cuantitati o se cuenta con
una oferta de i ienda No S del la cual atiende en muchos
casos la demanda de personas de alto poder adquisiti o de Bogo-
tá y otros municipios cifra que está muy por encima de la oferta

S en la pro incia que representa el que atiende la deman-
da municipal.

FIGURA 8.
Oferta VIS y No VIS.

Fuente: Censo de edificaciones del DANE (2001). http://www.dane.gov.co/index.php/
construccion-alias/vivienda-de-interes-social-vis

83Diagnóstico por dimensiones

Comercio

ste indicador agrega las acti idades económicas de comercio in-
dustria y o cinas relacionado con su cercanía a grandes mercados
de bienes ser icios y factores de producción costos de transporte
rentabilidad del suelo entajas de información y generación de
empleo o cercanía a un mercado laboral.

La acti idad comercial en la pro incia supera ligeramente el
del total del área urbana. n Chía tener cerca del de su suelo
urbano dedicado a acti idades comerciales se relaciona directa-
mente con la necesidad de suplir las necesidades del gran porcen-
taje de población que reside en su centro urbano mientras que

en los otros municipios el excedente puede estar re ejado por la
presencia de industria dentro de las áreas urbanas como es el
caso de enjo cuyo sector industrial se encuentra concentrado en
La unta . Cota y ocancipá no destacan en este indicador pues

la mayor parte de su industria se encuentra en área suburbana.

Equipamientos

arte del concepto de calidad de ida se relaciona con el acceso que
se tiene a estos ser icios lo que permite la integración de toda la
sociedad y minimiza las brechas entre los ni eles socioeconómicos
de la región. l promedio de la pro incia dedicado a la pro isión
de equipamientos es el de su área urbana3 este promedio debe
estar directamente relacionado con la población que habita el te-
rritorio en este caso es notable que municipios como Chía Cajicá y
Cota que tienen las poblaciones más numerosas dentro de la pro-

incia (excluida ipaquirá) se encuentran por debajo del promedio
de la pro incia.

n el indicador de equipamientos los municipios son muy hetero-
géneos se destacan abio () y ocancipá () como los que
más área de equipamientos presentan. Cajicá () y Chía (3) por
su parte están muy cercanos al promedio () y los datos de licen-
cias de construcción e idencian que estos municipios están desa-
rrollando i ienda en un alto porcentaje por encima de otros usos.

3 s importante re isar la cobertura del ser icio de los equipamien-
tos pues algunas uni ersidades y colegios son sedes campestres para
estudiantes pro enientes de Bogotá por tanto no atienden la demanda
de equipamientos de educación municipal.

Chía.

84 Sabana Centro Sostenible

Espacio público

l espacio p blico es uno de los aspectos en los cuales Sabana Cen-
tro se encuentra por debajo de los promedios deseables en cuanto
a parámetros de sostenibilidad. or un lado el promedio de áreas

erdes se encuentra en m por habitante mientras que el de
espacio p blico efecti o solo alcanza los 4 m por habitante. Visto
de forma indi idual es importante destacar que para el primer
indicador más de la mitad de los municipios no disponían con
la información y en el segundo tan solo ipaquirá alcanza los
m por habitante establecidos por la rganización undial de la
Salud.

Conclusiones

l territorio conformado por los municipios que hacen parte de
la pro incia Sabana Centro funciona como un archipiélago de n -
cleos urbanos in uenciados por su proximidad con Bogotá que
resulta ser el mayor dinamizador regional. Los municipios que
conforman este conglomerado de ciudades se caracterizan por te-
ner diferencias en cuanto al tama o de su población y la forma
en que se distribuye en cascos urbanos y suelo rural la ocación
económica y la forma en que ambas situaciones han in uenciado
la ocupación del territorio.

A pesar de que algunos de los municipios empiezan a relacionar
la importancia de la plani cación y el ordenamiento del territorio
para garantizar una ocupación sostenible no es posible identi -
car consenso sobre un modelo de crecimiento que apunte a este
objeti o desde el ni el regional.

La comunicación y la mo ilidad entre los municipios que confor-
man la pro incia representa un tema estratégico no solo por la
mercancía que se mue e a tra és de las carreteras y que tiene
como principal destino los mercados internacionales sino por el

ujo de personas que conmutan por razones de estudio y trabajo
como parte del proceso que materializa los ujos de información
y conocimiento que dan alor agregado a los sectores económicos
de la región. or esta razón los con ictos logísticos que se presen-
tan por falta de infraestructura constituyen pérdidas económicas
por los tiempos perdidos en desplazamientos de mercancías y

Cajicá.

85Diagnóstico por dimensiones

personas y hacen menos atracti a a la región por la forma en que
se afecta la calidad de ida de trabajadores y residentes.

La preferencia por modos de transporte sostenibles como caminar
y utilizar la bicicleta sigue haciendo parte de la idiosincrasia de una
proporción importante de la población que habita en los municipios
de la pro incia sobre todo en aquellos de menor tama o donde
a n predomina el carácter rural. Sin embargo los rápidos procesos
de urbanización así como el aumento de la población originaria
de Bogotá han in uenciado el aumento de modos de transporte mo-
torizados en especial el ehículo pri ado.

La infraestructura para los modos de transporte en bicicleta y pea-
tonal es de ciente en cuanto a oferta y calidad. sta situación se
debe a que las ías de uso exclusi o hacen parte de esfuerzos aisla-
dos de ni el municipal que no se encuentran contemplados dentro
de un plan de mo ilidad regional que potencie a estos modos como
una alternati a atracti a dentro de un sistema multimodal.

l fenómeno de suburbanización aumenta la dependencia de ehí-
culos motorizados disminuye la proporción de áreas erdes dedica-
das a culti os la egetación nati a y los procesos ecosistémicos que
soportan la generación de agua y determina un modelo pro incial
aislado y poco sostenible. Sin embargo la falta de información so-
bre los impactos de este modelo y la ausencia de control sobre la
ocupación del suelo pueden llegar al punto de con ertirse en facto-
res contraproducentes para el mismo sector inmobiliario toda ez
que en la medida en que aumenta la oferta de i ienda campestre
el suelo progresi amente se a agotando y las características con las

cuales se ende ese modelo se an perdiendo de manera gradual.

Los municipios están tomando conciencia sobre el alor de sus cen-
tros históricos y elementos patrimoniales. Sin embargo la dualidad
entre densi car su centro urbano sin alterar el paisaje cultural-pa-
trimonial y expandirse en el territorio sin afectar su carácter rural
empieza a de nir las políticas de cada municipio.

El grafitti, una expresión urbana en el municipio de Chía.

86 Sabana Centro Sostenible

87Diagnóstico por dimensiones

ECONÓMICO
Y SOCIAL

88 Sabana Centro Sostenible

Industria en el valle de Sopó.

89Diagnóstico por dimensiones

DIMENSIÓN ECONÓMICA
Y SOCIAL

Debido a su alta riqueza histórica cultural y natural así como a su
estratégica ubicación geográ ca al lado del nodo económico más
importante del país Bogotá D.C. Sabana Centro es considerada
actualmente como una de las pro incias más atracti as del depar-
tamento de Cundinamarca. n los ltimos a os esta ha permitido
el establecimiento de acti idades económicas como la industria
el turismo los ser icios relacionados con la i ienda de estrato
alto y medio así como la prestación de ser icios educati os.

Así pues esta sección pretende realizar un análisis y aproxima-
ción respecto a los factores determinantes de la producti idad en
esta región (capital humano dinámica regional entre otros) con
el n de identi car los aspectos con implicaciones directas sobre
la competiti idad la dinámica económica y la generación de em-
pleo. De forma complementaria este análisis permite conocer si
las políticas sociales están orientadas hacia la promoción de la
equidad en particular al fortalecimiento del capital humano.

n ese sentido la sostenibilidad económica y social de los munici-
pios de la pro incia Sabana Centro está relacionada con la existen-
cia de condiciones adecuadas que promue an la competiti idad
a tra és de empresas producti as que generan crecimiento em-
pleo y mejoran la calidad de ida de los habitantes del territorio.

A continuación se presentan los principales temas que permiten
entender la dinámica actual de la región en términos económicos
y sociales i) competiti idad ii) con ergencia regional iii) merca-
do laboral) capital humano y) calidad de ida.

90 Sabana Centro Sostenible

Tema Indicador Unidad de
medida Valores de referencia Provincia

Competitividad
de la Economía

Existencia de plataforma
logística Sí/No

Existe una plataforma
logística diseñada e
implementada para

transportes marítimos,
aéreos y terrestres

Existe una platafor-
ma logística diseña-
da para al menos

un tipo de transpor-
te (marítimo, aéreo

o terrestre)

No se ha diseña-
do una plataforma

logística

En el 36% de los
municipios existen

plataformas.

Competitividad
de la Economía

PIB per cápita de la ciu-
dad US$ per cápita >10000 7500 - 10000 < 7500 9077

Empleo Tasa de desempleo (pro-
medio anual) % <10% 10% - 13% >13% 5%

Conectividad

Subscripciones a Internet
de Banda Ancha Fija (para
cada 100 habitantes)//
Proxy:: internet conmutado
+ dedicado

de suscripcio-
nes para cada
100 habitantes

> 15 10-15 < 10 10

Educación Tasa de alfabetismo entre
los adultos % >95% 90-95% <90% 97%

Educación

Porcentaje de estudiantes
con un nivel satisfactorio
en pruebas estandariza-
das de lectura

% >83% 83% - 74% <74% 85%

Educación

Porcentaje de estudiantes
con un nivel satisfactorio
en pruebas estandariza-
das de Matematica

% >85% 76% - 85% <76% 74%

Educación

Ratio estudiantes /docen-
tes// Proxy: Ratio estu-
diantes - Docentes (Educa-
ción básica y sector oficial)

estudiantes/
docentes < 10:1 Entre 10:1 y 20:1 > 20:1 27

PRINCIPALES INDICADORES DE LA DIMENSIÓN FÍSICO-ESPACIAL PARA LA PROVINCIA SABANA CENTRO

91Diagnóstico por dimensiones

Tema Indicador Unidad de
medida Valores de referencia Provincia

Educación Tasa de cobertura neta en
Transición % >90% 65% - 90% <65% 73%

Educación Tasa de cobertura neta en
Primaria % >95% 89% - 95% < 89 98%

Educación Tasa de cobertura neta en
Secundaria % >90% 75% - 90% < 75% 94%

Educación Tasa de cobertura neta en
Media % >70% 51% - 70% < 51% 52%

Educación Tasa de cobertura bruta en
la educación superior

cada 100.000
habitantes > 40% 40% - 30% <30% 87%

Seguridad Homicidios cada 100.000
habitantes

cada 100.000
habitantes <10 10 - 35 >35 10

Seguridad

Porcentaje de mujeres que
han sufrido violencia física
de parte de una pareja o
ex pareja en los últimos
12 meses

% <6% 6-9% >9% 1%

Seguridad Hurtos por cada 100.000
habitantes

Cantidad por
cada 100.000

habitantes
<3.000 3.000-5.000 >5.000 235

Salud Esperanza de vida al
nacer años >76 70 - 76 <70 76

Salud Tasa de mortalidad de
niños menores de 5 años

muertes/1.000
nacidos vivos <15 15 a 20 >20 12

Salud
Tasa de desnutrición cró-
nica de niños menores de
5 años

niños/1.000 <6 6 a 15 >15 13%

Salud Tasa de mortalidad ma-
terna

muertes/100.00
nacidos vivos <40 40 - 80 >80 0

Salud Controles prenatales % >99% 97% - 99% <97% 90%

92 Sabana Centro Sostenible

Convergencia
económica PIB per cápita $ >10.000 US$ 5.000-10.000 US$ < 5.000 US$ $ 9.077

Convergencia
económica

Ingreos medios. Porcenta-
je de familias que tienen
como ingresos dos SML-
MV o menos

% 54%

Mercado Laboral Fuerza laboral de la pro-
vincia # - - - 155.962

Competitividad Empresas exportadoras # > 20 5–20 < 5 54

Convergencia
regional Conmutación Laboral % - - - 25%

Capital humano Logros educativos % > 15% 15-8% < 8% 32%

Amarillo: la brecha de sostenibilidad necesita mejorar.
Rojo: bajo el mínimo aceptable de sostenibilidad.

Verde: se ejecuta sosteniblemente.

93Diagnóstico por dimensiones

Competitividad

Sin duda un aspecto fundamental en términos socio económicos
para la pro incia Sabana Centro es la competiti idad. ste con-
cepto ha tomado di ersas de niciones no obstante todas apun-
tan a considerar que un territorio será competiti o en la medida
que sus acti idades producti as así como sus habitantes y orga-
nizaciones p blicas sociales y pri adas sean en conjunto e ca-
ces e cientes e inno adoras lo cual implica que cuenten con los
equipamientos infraestructura capital humano e instituciones
necesarios para bene ciarse de sus entajas comparati as y que
le permitan consolidarse como un territorio competiti o.

Asimismo una competiti idad estructural se sustenta en la ca-
pacidad de una economía para a anzar en su e ciencia y pro-
ducti idad para diferenciar productos incorporar inno aciones
tecnológicas y mejorar la organización empresarial y los encade-
namientos producti os para que esta ltima sea perdurable en el
tiempo debe corresponder a un mejoramiento de los patrones de
producti idad como base de una competiti idad real.

Como principal medida del desempe o económico y por ende
de la competiti idad de un territorio se tiene el B per cápita.

ste indicador considera la producción promedio de un habitan-
te en determinado territorio. La región Sabana Centro contó con

Plaza de mercado de Chía.

94 Sabana Centro Sostenible

Fuente: DANE, Índice de
Importancia Municipal
2011.

un B per cápita de . dólares en el 3 que concentra
el . de la producción del país y el . de la población na-
cional. stas cifras representan un desempe o destacable seg n
información del DAN . n este sentido de acuerdo con las cifras
de la Secretaría de laneación de Cundinamarca en Sabana
Centro fue la pro incia con mayor contribución al B del depar-
tamento al concentrar el . de su producción3 .

Adicionalmente el B per cápita por municipio (abla) permite
e idenciar que el mayor generador de riqueza en la pro incia co-
rresponde al sector industrial3 seguido por el turismo que genera
bene cios económicos en diferentes ni eles. inalmente el sector de
ser icios y agricultura no genera importantes ni eles de riqueza.

TABLA 9.
Índice de Importancia Municipal (proxy de PIB municipal)

Municipio 1PIB per cápita en dólares

Cota $ 35.642,00

Tocancipá $ 28.156,47

Sopó $ 12.333,03

Tenjo $ 11.139,68

Cogua $ 8.683,69

Cajicá $ 8.588,94

Chía $ 5.520,93

3 Seg n ndice de mportancia unicipal DAN como proxy del B municipal.

3 Cuentas conómicas DAN y Secretaría de laneación de Cundinamarca.

3 s importante tener en cuenta que achancipá a diferencia de los demás mu-
nicipios industriales ha estimulado su ocación industrial hasta los ltimos a os.

Zipaquirá $ 4.270,74

Nemocón $ 3.848,37

Gachancipá $ 3.791,63

Tabio $ 2.709,10

s importante reconocer la di ersidad en las acti idades econó-
micas de la pro incia i) Cota ocancipá y achancipá han hecho
una gran apuesta hacia el sector industrial con la construcción y
puesta en operación de sus zonas francas sumándose a la zona
franca de Sopó que existe hace más de a os ii) los municipios
de Chía Cajicá y ipaquirá se han especializado en la prestación
de ser icios de i ienda de estrato alto y medio y iii) los demás
municipios han de nido sus economías principalmente con la
producción de bienes y ser icios relacionados con el turismo y la
agricultura.

95Diagnóstico por dimensiones

Los municipios han enfocado sus economías y sus políticas hacia
los sectores pre iamente mencionados a continuación se pre-
senta un desglose de las principales acti idades que aportaron
al B de cada municipio en

MAPA 7.
Vocaciones de los municipios.

 Fuente: Expertos municipales, mesas de trabajo (2014)

Cogua.

96 Sabana Centro Sostenible

TABLA 10.
Principales sectores de la economía de cada municipio. Fuente: DANE, Índice de Importancia Municipal 2011

Agricultu-

ra,
silvicultura

y pesca

Industria
Manufac-

turera

Suministro
de elec-
tricidad
servicios
públicos

Cons-
trucción

Comercio
al por
mayor

y al por
menor

Hoteles,
restauran-
tes, bares
y similares

Transporte
y comuni-
caciones

Activida-
des de

servicios
a las

empresas

Adminis-
tración

pública y
defensa;

seguridad
social

Ense-
ñanza

CAJICÁ 486 43 42 42 43

CHÍA 172 176 106 106 170

COGUA 30 193 16 15 17

COTA 43 451 76 709 78

GACHANCIPÁ 21 17 9 11 8

NEMOCÓN 20 10 9 10 9

SOPÓ 386 18 28 17 20

TABIO 12 12 17 20 14

TENJO 37 177 20 64 16

TOCANCIPÁ 34 1.196 44 75 24

ZIPAQUIRÁ 102 85 95 108 93

97Diagnóstico por dimensiones

La distribución del B en la pro incia permitió identi car la exis-
tencia de dos condiciones determinantes en el desempe o econó-
mico de los municipios de la pro incia i) la cercanía geográ ca
con Bogotá y ii) la proximidad con carreteras nacionales. stas
situaciones explican las grandes diferencias en la producción per
cápita entre municipios de Sabana Centro y e idencia grandes re-
tos para aquellos que necesitan de dichas condiciones para incre-
mentar su riqueza.

Adicionalmente la gestión de los municipios ha permitido atraer
a un importante sector industrial y de i ienda que sucede las
funciones de Bogotá. No obstante existe una limitación de las pla-
taformas e infraestructuras logísticas que permiten el adecuado
funcionamiento de estas industrias al igual que una limitación en

el capital humano que pueda atender los requerimientos de este
importante sector en la pro incia.

or otro lado aunque una importante parte de la población cuen-
ta con altos ingresos en la pro incia no se ha consolidado la pres-
tación de ser icios de alto alor agregado para suplir sus necesi-
dades hecho que hace posible aumentar los ingresos laborales de
los raizales de la pro incia.

Convergencia regional

n los ltimos a os la pro incia Sabana Centro ha sido receptora de
población y sectores económicos pro enientes de Bogotá. sta situa-
ción e idencia la consolidación de una relación funcional entre la
pro incia y la capital del país así como la oportunidad de conforma-
ción de una red de ciudades dentro de una ciudad-región conforma-
da por el territorio de Bogotá y sus municipios aleda os.

n este sentido el Departamento Nacional de laneación en
a tra és de la isión Sistema de Ciudades reconoció la existencia
de un sistema de ciudades en el país responsables de una buena
parte de la producción nacional y que a tra és de una adecuada
gestión permitirían alcanzar la con ergencia regional y el desa-
rrollo trans ersal del país. La isión reconoce la aglomeración
urbana relacionada con Bogotá incluidos de los municipios
que componen la región Sabana Centro3 .

3 Cajicá, Chía, Cogua, Cota, Gachancipá, Nemocón, Sopó, Tabio, Tocancipá y Zipaquirá.

Comercio de ganado en Tabio.

98 Sabana Centro Sostenible

De forma similar el estudio Región etropolitana reconoce la
aglomeración de Bogotá como una red de ciudades conformada
por un conjunto de municipios que rodean a Bogotá donde se
establecen relaciones ecológicas funcionales y físicas de interde-
pendencia justi cadas especialmente por la proximidad espacial.
Dichas relaciones urbano-regionales constituyen un sistema ge-
nerador de condiciones de competiti idad que incluso transcien-
den dicha región metropolitana.

idencia de lo anterior es el resultado del ltro de opinión p blica
que registra que el de los jefes de hogar de la pro incia que tra-
bajan se trasladan a Bogotá o a los demás municipios de la pro incia
por moti os laborales (conmutación laboral). sta cifra es considera-
da alta teniendo en cuenta que en la isión de Ciudades se caracteri-
za a las aglomeraciones urbanas como aquellos municipios con una
conmutación laboral igual o superior al situación que re eja
el fuerte ínculo de la pro incia con Bogotá y los demás municipios.

l principal reto para el fortalecimiento de la aglomeración urbana
Bogotá-región es hacer que sus territorios indi idualmente cuen-
ten con sistemas físicos económicos sociales y scales e cientes y
sostenibles que respondan a las necesidades de la aglomeración
urbana. De esta forma cada municipio debe emprender políticas
enfocadas a lograr una mayor competiti idad y e ciencia de su es-
tructura producti a y garantizar un mínimo de sostenibilidad s-
cal de mediano y largo plazo. ara esto es necesario repensar las
funciones de cada ni el de gobierno y buscar la implementación
de esquemas de actuación conjunta entre la nación y las entidades
territoriales (isión Sistema de Ciudades).

Adicionalmente para el adecuado funcionamiento de la aglome-
ración urbana Bogotá-región se hace necesario el establecimiento
de infraestructuras iales y equipamientos de conexión regional
la generación de condiciones de seguridad así como la garantía
del adecuado abastecimiento de alimentos y materias primas
para la red en su conjunto.

Industria en Sopó.

99Diagnóstico por dimensiones

Mercado laboral

l mercado laboral en el país contin a e idenciando fuertes desequi-
librios que se mani estan en las ele adas tasas de desempleo (en
septiembre de 4). Sabana Centro no es ajena a dicha situación ya
que seg n el iltro de pinión blica el de los jefes de hogar se
encontraba buscando trabajo –la semana anterior a la encuesta4 –.

sta cifra es una aproximación de la tasa de desempleo de la pro in-
cia e indica que a pesar de la dinámica económica la situación del
empleo es preocupante en la pro incia.

FIGURA 9.
Principal actividad que desempeñaron los jefes de hogar la semana
anterior a la encuesta.

 Fuente: Filtro de Opinión Pública, 2014.

4 El Filtro de Opinión Pública se aplicó entre septiembre y noviembre de
2014.

n Sabana Centro las diferentes ocaciones de los municipios de-
terminan las características y disponibilidad de empleos. De esta
forma en la pro incia están relacionados principalmente con el
sector de ser icios comercio e industria. Se identi có una alta pro-

isión de empleo en los municipios industriales –especialmente
Cota y ocancipá– quienes cuentan con una importante cantidad
de industrias ofertantes especialmente en relación a operarios. s-
tos puestos son ocupados por habitantes de la pro incia y Bogotá
quienes se mo ilizan diariamente a Sabana Centro como su lugar
de trabajo. Respecto a este punto es importante destacar que a-
rias de las industrias ubicadas en la ro incia requieren de per-
sonal poco cali cado por lo que si bien ofrecen oportunidades de
empleo para los habitantes de la región estos son en su mayoría
operati os y con remuneraciones no muy altas.

FIGURA 10.
Acceso a seguridad social en salud por actividad laboral.

Fuente: Filtro de Opinión Pública, 2014.

100 Sabana Centro Sostenible

Asimismo se identi có que el 3 de los jefes de hogar que se
encuentran trabajando están a liados a seguridad social en salud
por parte de su empleador. sta cifra está por debajo de la publi-
cada por el DAN para el ltimo trimestre de 4 seg n la cual

 de los ocupados de las 3 ciudades y áreas metropolitanas
tu ieron acceso a alg n régimen de seguridad social en salud (no
obstante esto incluye régimen subsidiado que no está relacionado
con el trabajo de la persona). sto podría corresponder no solo a
un margen de informalidad mayor que el de las demás ciudades
sino a unas posibles condiciones laborales que están al margen de
lo establecido por la ley.

FIGURA 11.
Percepción de la calidad de la educación en la provincia.

 Fuente: Filtro de Opinión Pública, 2014.

Capital humano

Educación

La pro incia se ha consolidado como un prestador de ser icios
educati os en el ni el básico medio y superior dado que arios
colegios que prestan ser icios a la población de Bogotá se han
establecido en los municipios de la pro incia especialmente los
más próximos a la ciudad como Chía Cota y enjo. Se trata de
aproximadamente 4 colegios de los cuales en su gran mayoría
son pri ados 3 en ipaquirá 4 en Cajicá en Chía en
Cota 3 en enjo 4 en achancipá en Nemocón en Sopó

 en abio en Cogua y en ocancipá (C S 4). Adicio-
nalmente en los ltimos a os se encuentran asentadas en la pro-

incia instituciones de educación superior especialmente en
el corredor ial de Chía-Cajicá- ipaquirá que atienden aproxima-
damente a .4 estudiantes de la pro incia y Bogotá. sta cifra
e idencia la gran oferta que existe en este sentido en la pro incia
y el potencial que representa.

or su parte la calidad ofrecida en los colegios de Sabana Centro
presenta un ni el satisfactorio en las pruebas nacionales (C S)
de lectura y matemáticas con respecto al promedio nacional. l

 de los estudiantes que presentaron las pruebas de lectura en
quinto grado se ubicó en un ni el satisfactorio y muy satisfacto-
rio ni el que fue alcanzado por el 4 de los que presentaron las

4 Secretaría de ducación de Cundinamarca

101Diagnóstico por dimensiones

pruebas de matemáticas en . De acuerdo a la metodología es-
tos resultados re ejan una brecha de sostenibilidad que puede ser
una iportunidad de mejora.

n cuanto a la percepción de los habitantes de la pro incia respecto
a la calidad de la educación se obser a que el 3 de los encuesta-
dos identi có que la calidad de la educación no es ni buena ni mala
y el 33 la se aló como mala (33). sta situación re ela que aun-
que la educación está mejor que el promedio nacional la población
reconoce una oportunidad de mejora en lo que respecta a calidad.

n lo que se re ere a educación superior se obser a en el iltro de
pinión blica cómo el 3 de los jefes de hogar manifestó con-

tar con formación en educación superior (tanto en el ni el técnico
y tecnólogo como en el uni ersitario). De igual forma respecto al
acceso a la ducación Superior el de los jefes de hogar encues-
tados en el mencionó que cualquier bachiller en la pro incia
con intenciones de ingresar a la educación superior puede hacerlo.
Lo anterior e idencia el reconocimiento de oportunidades para in-
gresar a este ni el educati o. No obstante este deberá ser un punto
por mejorar.

n índice fundamental tanto de calidad uni ersitaria como de ge-
neración de conocimiento e incluso procesos de inno ación es el
n mero de centros de in estigación en la ro incia. Sabana Centro
cuenta con el (de los) de los centros de in estigación
aprobados por Colciencias para el departamento de Cundinamarca.
De estos son de la ni ersidad de La Sabana y abordan diferen-
tes áreas del conocimiento los restantes se di iden así

 Cuatro en Cajicá de la ni ersidad ilitar Nue a ranada
tres referentes a ciencias naturales y biológicas y otro de de-
recho.

 res en Chía de la Asociación Colombiana de icroscopía en
asocio con el Centro de icroscopía y icroanálisis la ni-

ersidad Santo omás que aborda el tema de Organización
y gestión educativa, y la nstitución ni ersitaria Colegios
de Colombia con un Grupo de Ciencias Odontológicas.

 no en Sopó de Alpina roductos Alimenticios S.A. de inge-
niería y tecnología.

 no en ipaquirá de la ni ersidad Nacional Abierta y a Dis-
tancia que trata temas de psicología.

 n Centro de n estigación y ransferencia de ecnología de
la Cadena Agroalimentaria de los Cereales y las Leguminosas
en Cota.

Estudiante viajando a la Universidad en el tren de la Sabana.

102 Sabana Centro Sostenible

Calidad de vida

n la ltima década la pro incia ha i ido un desarrollo económico
basado principalmente en sectores económicos que han migrado
del territorio de Bogotá (como la industria y la i ienda). sta si-
tuación ha estimulado una importante in ersión en la pro incia
para la consolidación de los parques industriales y las i iendas
de estratos medios y altos apro echando la existencia de ías
nacionales y los paisajes de la Sabana.

or su parte la calidad de ida relacionada con las condiciones
materiales de acceso y disfrute de los distintos bienes y ser icios
disponibles oportunidades para el adecuado desarrollo de sus ca-
pacidades y el crecimiento económico de la pro incia no están
ampliamente relacionadas.

A pesar de la alta producción que se genera en la pro incia el
4 de las familias que la habitan reportan en el iltro pinión

blica que sus ingresos familiares son inferiores o iguales a dos
salarios mínimos (. 3 .). eniendo en cuenta la composición
de las familias y los ingresos que recibe la pro incia los ingresos
familiares deberían ser cercanos a seis millones de pesos –en una
distribución equitati a–. sta situación e idencia la desigualdad
en la distribución de la riqueza.

Al analizar el acceso a los diferentes ser icios como salud seguri-
dad y programas para la reducción de la pobreza en la pro incia
se puede identi car que a pesar de las diferencias en los ingresos
económicos el de los jefes de hogar reconocen que cuentan
con una buena calidad de ida en los municipios.

or otra parte el análisis de la apreciación de los precios sobre di-
ferentes bienes y ser icios por parte de los jefes de hogar mues-
tra que la presión sobre los gastos de las familias se encuentra
principalmente en los precios de la i ienda dado que el de
los jefes de hogar mencionó que son altos. or su parte el 4
cali có los precios de los alimentos como adecuados el costo del
transporte fue cali cado como alto por el de los encuestados
y los costos de ser icios p blicos fueron considerados altos por el

.

De forma sorprendente alrededor del 3 respondió No sabe
no responde” cuando se indagó por costos de recreación y depor-
te en promedio el 3 mencionó que los costos para acceder a
estas acti idades es adecuado.Producción de papa en Zipaquirá.

103Diagnóstico por dimensiones

FIGURA 12.
Percepción de los precios de los diferentes bienes y servicios

Fuente: Filtro de Opinión Pública, 2014

Salud

Los ser icios de salud en la pro incia tienen un comportamiento
heterogéneo teniendo en cuenta que los municipios de ipaquirá
y Chía (los que acogen un mayor n mero de habitantes) cuentan
con instituciones de salud de alto ni el mientras que los demás
municipios cuentan con instituciones de salud de menor capaci-
dad y sus habitantes deben desplazarse principalmente a Bogotá
para acceder a estos ser icios.

n cuanto al acceso el de los encuestados en el iltro de pi-
nión blica se aló que cualquier persona del municipio que

haya requerido ser icios de salud ha podido acceder a estos. or
su parte tan solo el 4 de las personas reconoce un buen ser i-
cio de salud en su municipio y el 33 un mal ser icio.

n los ser icios a madres gestantes dirigidos a e itar posibles
complicaciones físicas o psicológicas para la madre y su futuro
hijo la pro incia presenta buenos indicadores. De todas formas
es importante mejorar el n mero de controles que reciben las
madres gestantes particularmente en las zonas rurales. or su
parte el 3 de los ni os menores de cinco a os está en situa-
ción de desnutrición crónica. ste indicador está relacionado con
el desarrollo del país y su disminución contribuirá a garantizar el
desarrollo de la capacidad física intelectual emocional y social de
los ni os por ende los municipios deberán emprender acciones
para reducirlo.

Seguridad

n cuanto a seguridad la pro incia cuenta con buenos indicado-
res teniendo en cuenta que se caracteriza por estar conformada
por municipios con una alta proporción de zonas rurales donde
delitos como el hurto son menos comunes. De esta forma anual-
mente se presentan aproximadamente homicidios por cada

. habitantes lo cual la ubica en un ni el intermedio seg n
la metodología CSC. sto concuerda con que en el el de
los habitantes de la pro incia menciona sentirse seguro en sus
municipios y el 3 se ala que no ha sido íctima de ning n deli-
to en los ltimos meses.

104 Sabana Centro Sostenible

FIGURA 13.
Percepción de seguridad y víctima de delitos

 Fuente: Filtro de Opinión Pública, 2014.

Conclusiones

La dinámica de la región Bogotá-Cundinamarca en los ltimos
a os ha promo ido el establecimiento de di ersas acti idades
económicas en la pro incia de Sabana Centro y con ello una ma-
yor generación de riqueza en este territorio. No obstante esta si-
tuación no se ha isto re ejada en mejores ingresos económicos y
calidad de ida de una buena parte de la población de la pro in-
cia. l principal reto de la pro incia es entonces la armonización
de la política p blica con las nue as dinámicas del territorio con
el n de hacer partícipe de esta generación de riqueza a la pobla-
ción a tra és de las mejoras en los factores que incrementan la
competiti idad la promoción de sectores económicos que puede
aportar bienes y ser icios a la aglomeración urbana en su conjun-

to y la generación de oportunidades de empleo para buena parte
de la población.

s importante resaltar que aunque la pro incia cuenta con un
ni el de producción por habitante superior al promedio nacional
el presente documento e idencia las limitaciones en los factores
para el adecuado apro echamiento de di ersas acti idades eco-
nómicas que se pueden establecer dado que no cuenta con su -
cientes plataformas e infraestructuras logísticas que promue an
el establecimiento del sector industrial de ser icios y comercio en
los próximos a os teniendo en cuenta su cercanía con el mayor
nodo de producción económica del país –Bogotá D.C.– y su inclu-
sión dentro la mayor aglomeración urbana.

n cuanto a pobreza y desigualdad los ni eles en la pro incia son
inferiores a los reportados por la nación a pesar de que no es

isible la transferencia de riqueza a todos los segmentos de la po-
blación hecho que impide que estos se bene cien de las nue as
acti idades económicas que se han establecido y de las que se es-
tablecerán en los próximos a os.

or su parte la conmutación laboral alcanza ni eles del con
la aglomeración urbana lo cual implica que una cuarta parte de
la población se traslada a Bogotá y otros municipios cercanos para
realizar acti idades producti as. sta situación e idencia la re-
lación de la pro incia con la aglomeración especialmente en el
mercado laboral y mani esta la necesidad de plani car el territo-
rio en conjunto y brindar mejores condiciones de calidad de ida
en particular en mo ilidad.

105Diagnóstico por dimensiones

inalmente la formación de capital humano se ha con ertido en
uno de los pilares de desarrollo económico de la pro incia. Sa-
bana Centro se ha posicionado como un prestador de ser icios
educati os dentro de la aglomeración cuenta con colegios que
brindan ser icios a la población bogotana y se han establecido

arios campus uni ersitarios que constituyen una nue a oportu-
nidad para la región pues ofrecen posibilidades como i ienda
y alimentación a la población estudiantil y una mayor oferta de
instituciones y programas de educación superior que incrementa
el capital humano de la pro incia.

FISCAL Y
GOBERNABILIDAD

108 Sabana Centro Sostenible

Zipaquirá.

109Diagnóstico por dimensiones

DIMENSIÓN FISCAL Y
GOBERNABILIDAD

l reto de la dimensión de nanzas y gobernabilidad en una es-
cala regional consiste en identi car caminos para a anzar hacia
la integración satisfactoria de las diferentes entidades territoria-
les a ni el municipal departamental y nacional y así planear

nanciar y ejecutar proyectos de manera conjunta. sta integra-
ción busca que todos los actores implicados logren coordinarse
desarrollar sinergias y generar economías de escala para reducir
costos y aumentar producti idad de la región.

n adecuado proceso de asociati idad en las entidades territo-
riales de la región facilitará que todas participen del desarrollo
y ofrezcan sus potenciales entajas de esta manera se e itan las
actuaciones aisladas y limitadas que por lo general deri an en
con ictos que representan obstáculos para el desarrollo en el lar-
go plazo.

ara lle ar a cabo el análisis de la dimensión scal y goberna-
bilidad en la escala pro incial es importante entender el marco
normati o que rige sobre las posibles formas de asociati idad y
dimensionar su alcance funcionamiento nanciamiento y las di-

cultades para que lleguen a ser erdaderas dinamizadoras de los
territorios de su jurisdicción.

n este sentido el proceso de asociati idad Sabana Centro se ha
consolidado paulatinamente a tra és de la combinación de olun-

tades políticas y el apro echamiento de herramientas establecidas
bajo marcos normati os. Dentro de estas se encuentran la orde-
nanza 3 de en la que la Asamblea de Cundinamarca con-
formó las 4 pro incias del departamento el decreto 333 de
que del Código de Régimen unicipal que mencionó por primera

ez a las Asociaciones de unicipios y por ltimo la entrada en i-
gencia de la ley 3 de 4 que modi có el decreto 333 de y
permitió la asociación oluntaria de municipios a la ez que abolió
la transferencia departamental del impuesto del timbre.

A ni el nacional la ley orgánica 4 4 de en el artículo mani-
esta la posibilidad de celebrar contratos plan mediante los cuales

la nación podrá contratar y con enir con las entidades territoriales y
con las asociaciones de entidades territoriales la ejecución conjunta
de proyectos estratégicos de desarrollo territorial así como también la
ejecución de programas del lan de Desarrollo.

sta dimensión presentará los indicadores relacionados con la
gestión p blica participati a la gestión moderna transparencia
impuestos y autonomía nanciera manejo del gasto y deuda. Si
bien la mayoría de los indicadores resulta del agregado de los
resultados municipales el capítulo se abordará de forma que se
logren entender las tendencias de los resultados desde la pro in-
cia. or lo tanto los indicadores se entenderán bajo conceptos
más amplios como la capacidad institucional la generación de
alianzas regionales la generación de ahorro para el desarrollo de
proyectos conjuntos la capacidad de endeudamiento la in ersión
regional y la con ergencia regional.

110 Sabana Centro Sostenible

Tema Indicador Unidad de
medida Valores de referencia Provinvia

Gestión
pública parti-
cipativa

Existencia de proceso de
planificación participativa

Sí/ Sí calificado/
No

La planificación es par-
ticipativa y: a) es parte

del marco legal nacional
o subnacional; b) se

consulta a la sociedad
civil, al sector privado y
al sector académico; c)
las opciones se recogen
de forma metodológica,
d) los resultados se difun-
den públicamente; e) los
resultados se incorporan
a los objetivos y metas

del plan

La planificación no es com-
pletamente particpativa: a)
es parte del marco legal

nacional aunque no es parte
del marco legal subnacional;

b) no se consulta a todos
lo grupos de interés; c) las
opiniones no se recogen de
forma metodológica; d) los
resultados se difunden par-
cialmente; e) algunos resul-
tados se incorporan a los
objetivos y metas del plan

La planificación no
es completamente
particpativa: a) no
existe marco legal;
b) no se consulta a

los grupos de interés
por lo tanto; c) no
se recogen opi-

niones; d) no hay
difunción; e) no hay
información nueva
para incorporan a

los objetivos y metas
del plan

Verde: 82%
Amarillo: 18%

Gestión
pública parti-
cipativa

Existencia de presupuesto
participativo

Sí/No y % del
presupuesto

Se cuenta con un esque-
ma de presupuesto parti-
cipativo igual o superior
al 10% del presupuesto

anual.

Se cuenta con un esquema
de Presupuesto participativo

inferior a 10% del presu-
puesto anual.

No se cuenta con
esquemas de presu-
puesto participativo.

Amarillo: 18%
Rojo: 82%

Gestión
pública parti-
cipativa

Sesiones públicas de
rendición de cuentas por
año

Existe un marco institu-
cional y se realiza por lo
menos un ejercicio anual
de rendición publica de
cuentas del PDM y del

presupuesto, que deben
estar disponibles en in-

ternet .

Existe un marco institucional
pero no se aplica regular-
mente, los ejercicios de

rendición de cuentas son ad
hoc y no están disponibles al

publico en internet.

No existe un marco
institucional de ren-
dición de cuentas y

no se realizan ejerci-
cios de este tipo .

Verde: 45%
Amarillo: 55%

Gestión
pública mo-
derna

Existencia de un presu-
puesto plurianual Sí/No y años

La ciudad cuenta con un
presupuesto proyectado
para los próximos tres

años

La ciudad cuenta con un
presupuesto proyectado para

los próximos dos años

El presupuesto solo
contempla un año Amarillo: 100%

PRINCIPALES INDICADORES DE LA DIMENSIÓN FISCAL Y GOBERNABILIDAD

111Diagnóstico por dimensiones

Gestión
pública mo-
derna

Existencia de Sistema
de Estímulos al personal
establecido mediante un
sistema de indicadores
de desempeño

Sí/No

Existe un sistema de
estimulo, establecido

mediante un sistema de
indicadores de desem-

peño

Existe Sistema de Estímulos
al personal, e indicadores de
desempeño, pero no se en-
cuentran co-relacionados

No exite sitema de
estimulos ligado a

indicadores de des-
empeño

Verde: 45%
Amarillo: 36%

Rojo: 18%

Gestión
pública mo-
derna

Existencia de sistemas
electrónicos para el segui-
miento de la gestión de la
municipalidad

Sí electrónico/ Sí
manual/ No

Existe un sistema electró-
nico que mide el progre-
so y los resultados de la

gestión municipal.

Existe un sistema que mide el
progreso y los resultados de
la gestión municipal pero es

manual.

No existe un sistema
de rendición de

cuentas que mida el
progreso ni los resul-
tados de la gestión

municipal.

Verde: 27%
Amarillo: 64%

Rojo: 9%

Gestión
pública mo-
derna

Existencia de sistemas
electrónicos de adquisi-
ciones

Sí/ Sí calificado/
No

Existe un sistema electró-
nico de adquisiciones en
línea abierto al público

y que, al menos, difunde
públicamente las solicitu-
des de propuestas y los
resultados de las licita-

ciones públicas.

Existe un sistema electrónico
de contrataciones

pero no difunde los resul-
tados de las licitaciones

públicas.

El gobierno muni-
cpal no cuenta con
un sistema electróni-
co de contratacines

Verde: 100%

Transparen-
cia Índice de Transparencia # 8.5-100 89.4-60.0 59.0 - 0 Amarillo: 100%

Transparen-
cia

Porcentaje de cuentas de
la municipalidad que son
auditadas

SI/NO SI N/A NO Verde: 100%

Transparen-
cia

Porcentaje de empresas
municipales cuyas cuen-
tas son auditadas por
terceros

%

Del 80% al 100% de las
empresas municipales es
auditado por una organi-

zación independiente

Del 80% al 100% de las
empresas municipales es
auditado, aunque no por
una organización privada
independiente, o bien entre
el 50% y el 80% de las em-
presas municipales es audi-
tado por una organización

independiente

Menos del 50% de
las empresas munii-
cpales es auditada

Verde: 100%

Impuestos y
autonomía
financiera

Ingresos propios como
porcentaje de ingresos
totales

% >54,75% 23,98% - 54,74% < 23,97% Verde: 54%
Amarillo: 46%

112 Sabana Centro Sostenible

Impuestos y
autonomía
financiera

Transferencias totales
como porcentaje del
ingreso total

% <45,10% Entre 45,11% y 75,76% >75,77% Verde: 91%
Amarillo:9%

Impuestos y
autonomía
financiera

Recuperación de costos
de empresas municipales
de provisión de servicios

% Igual al 100% Entre el 75% y el 100% Menor al 75% Verde: 89%
Amarillo: 11%

Impuestos y
autonomía
financiera

Impuestos recaudados
como porcentaje de los
impuestos facturados

% Entre 85% y 100% Entre 70% y 85% Menor a 70% 0,927

Manejo del
gasto

Indicadores de desempe-
ño y metas para el segui-
miento de la ejecución
del presupuesto

Sí/No

Existen indicadores de
desempeño y metas con
monitoreo periódicos, y
los resultados se incor-

poran al siguiente presu-
puesto.

Existen indicadores de des-
empeño y metas, pero sin

monitoreos periódicos, o los
resultados no se incorporan

al siguiente presupuesto.

No existen indicado-
res de desempeño ni
metas para el segui-
miento presupuestal.

Verde: 27%
Amarillo: 64%

Rojo: 9%

Manejo del
gasto

Gasto corriente como
porcentaje del gasto total % < 10,07% Entre 10,08% y 17,08% >17,09% Amarillo: 55%

Rojo: 45%

Manejo del
gasto

Gasto de capital como
porcentaje del gasto total % > 23,7% Entre 23,7% - 18,6% < 18,6% Verde: 91%

Amarillo: 9%

Manejo del
gasto

Tasa de crecimiento anual
del gasto corriente % anual

Que la tasas de creci-
miento promedio los

últimos cinco años del
gasto de funcionamiento

< 1.38%

Que la tasas de crecimiento
promedio últimos cinco años
del gasto de funcionamiento

es entre 1.39% y 8.4%

Que la tasas de cre-
cimiento promedio
últimos cinco años
del gasto de funcio-
namiento > 8.5%

Verde: 18%
Amarillo: 27%

Rojo: 54%

Manejo del
gasto

Alineación del presupues-
to con el plan %

El presupuesto está
estructurado por progra-
mas con indicadores de
resultados consistentes
con el PDM y con el

MFMP.

En el presupuesto existen
algunos programas pero

sin indicadores y metas y/o
parcialmente vinculados al

PDM.

En el presupuesto no
existen programas

de gasto con indica-
dores de resultados
que coincidan con

el Plan de Desarrollo
Municipal.

Verde: 100%

113Diagnóstico por dimensiones

Deuda
Pasivos contingentes
como porcentaje de los
ingresos propios

% <30% 30-70% >70% Verde: 91%
Amarillo: 9%

Deuda Coeficiente del servicio
de la deuda % < 10% 10% - 20% > 20% Verde: 82%

Amarillo: 18%

Deuda Crecimiento anual del
servicio de la deuda % La tasa de crecimiento

real anual es negativa

La tasa de crecimiento real
anual se encuentra entre el

0% y el 2%

La tasa de creci-
miento real anual es

superior al 2%

Verde: 91%
Amarillo: 9%

Gestión de
proyectos
conjuntos

Número de convenios
conjuntos horizontales
(entre municipios de la
provincia)

- - - 16

Inversión
Regional

Formación bruta de capi-
tal en la provincia % >30% 15-30% >15% 36%

Capacidad
institucional
regional

Capacidad presupuestal
de la asociación de mu-
nicipios

% > 20% 10–20% < 10% 27%

Capacidad
de asocia-
ción públi-
co-privada

Número de proyectos
APP # - - - 0

Convergen-
cia regional

Índice de convergencia
fiscal entre 0 y 1 - - - 0,412

Amarillo: la brecha de sostenibilidad necesita mejorar.
Rojo: bajo el mínimo aceptable de sostenibilidad.

Verde: se ejecuta sosteniblemente.

114 Sabana Centro Sostenible

3.4.1 Capacidad institucional

La gobernanza y las nanzas p blicas de las ciudades modernas
son trans ersales a las dimensiones tratadas en el presente estu-
dio. La e cacia y éxito con que se ejecuten los proyectos de la ciu-
dad o municipio depende de la buena gestión y capacidad institu-
cional con la que cuentan.

ara estimar la capacidad presupuestal se utiliza un indicador que
resulta de calcular el cociente entre el presupuesto total de la aso-
ciación y el promedio de la in ersión de capital jo de los munici-
pios. Cuanto mayor sea el recurso mayor será la incidencia y capa-
cidad de in uencia en el desarrollo integrado de la pro incia. Los
cálculos realizados indican que Asocentro cuenta con un indicador
del 4 que se ubica dentro un ni el adecuado de gestión de
recursos de in ersión a la asociación.

TABLA 11.
Capacidad presupuestal de la asociación de municipios.

Presupuesto asocentro $5.132.000

Promedio inversión en capital $18.714.745

Indicador de capacidad presupuestal 27,42%

Fuente: Elaboración propia con base en el formulario FUT del último trimestre de 2013
e información suministrada por Asocentro.

n aspecto fundamental para generar con anza con miras a pro-

cesos de asociación tiene que er con la trasparencia de la región

poca transparencia limita la gobernabilidad y la competiti idad
de la economía. n buen ujo de información así como una me-
jor exposición de esta fortalece la con anza de la población en
su gobierno y la gobernabilidad por sí misma. ara cuanti car
este aspecto se utiliza el ndice de obierno Abierto (A) de la

rocuraduría4 .

FIGURA 14.
Índice de Gobierno Abierto (IGA), posición y puntaje de los munici-
pios de la provincia.

4 El IGA es un indicador sintético calculado anualmente por la Procuraduría
General de la Nación. Este es aplicado en las 1.133 alcaldías y gobernaciones
del país. Se enmarca en el esquema conceptual denominado Cadena de Valor
de la Gestión de la Información, que abarca cuatro componentes básicos: con-
trol interno, almacenamiento de la información, exposición de la información
y diálogo de la información. Los insumos para construir este indicador provie-
nen de cada una de las rectorías competentes, quienes poseen una posición
imparcial e información objetiva.

Fuente: Elaboración propia con base a el Índice de Gobierno Abierto (IGA), Procura-
duría General de la Nación (2013-2014).

115Diagnóstico por dimensiones

n primer resultado de este indicador es la existencia de una gran
disparidad entre los municipios la diferencia entre el mejor y el
peor cali cado es de puestos. Dentro de los indicadores que
componen el A el de rendición de cuentas fue en general el de
menor éxito. l promedio de los municipios es de sobre

. tros dos posibles aspectos a mejorar en la pro incia son el
sistema de gestión administrati a y la atención al ciudadano con
un promedio municipal para estos indicadores de y 3 res-
pecti amente.

A pesar de esto el promedio de la pro incia supera considerable-
mente el puntaje obtenido por el agregado de los municipios de
Cundinamarca. ste agregado tu o como puntuación total
mientas que el promedio para el puntaje total del A en los
municipios es de e incluso supera el agregado nacional cuyo
puntaje es de 4. stos resultados se pueden interpretar como
se al de que en la pro incia los municipios miembro poseen bue-
nas prácticas anticorrupción que fortalecen la transparencia en
contraste con el departamento y el agregado de los restantes muni-
cipios de la nación.

l indicador de rendición de cuentas arroja resultados interme-
dios ya que más de la mitad de los municipios (seis) podrían mejo-
rar su comunicación con la comunidad al publicar los informes de
rendición de cuentas en la página eb del municipio y asegurarse
de que estos sean de fácil acceso.

n cuanto a participación es posible er que la mayoría de los mu-
nicipios goza de los bene cios de un plan de desarrollo formulado
con el apoyo de la comunidad (nue e de de los municipios) sin

embargo no se cuenta con una amplia incidencia en la asignación
presupuestal solo Cota y enjo cuentan con iniciati as al respecto.
Asimismo cuando se piensa en un proceso de plani cación a ni-

el pro incial se e idencia que es lle ado a cabo bajo el liderazgo
de Asocentro entidad que realiza un lan de Desarrollo para la
región producto de acuerdos en alcaldías y secretarías de planea-
ción principalmente se deja de lado una participación de la comu-
nidad.

n el marco de la gestión p blica moderna se identi ca una opor-
tunidad de mejora en la aplicación del sistema de incenti os pues
en la mayoría de los casos no se encuentra correlacionado con la
batería de indicadores de desempe o de los empleados es posible
que los incenti os no estén siendo asignados a los mejores emplea-
dos. De igual forma el seguimiento podría mejorar mediante la
implementación de un sistema de seguimiento electrónico especia-
lizado que supere el riesgo implícito en el uso exclusi o de bases de

xcel implementado por siete de los municipios.

116 Sabana Centro Sostenible

3.4.2 Generación de alianzas
regionales
Las alianzas regionales ponen en e idencia la existencia de cana-
les de trabajo mancomunado entre los municipios de la pro incia
para resol er desafíos que trascienden sus límites administrati-

os. n este sentido el indicador se concentra en Asocentro ya
que sus funciones le permiten gestionar proyectos regionales sin
necesidad de que los municipios giren recursos directamente.

TABLA 12.
Número de convenios interadministrativos ejecutados entre Asocentro
y los municipios (2010-2014)

Municipio Objeto Valor Estado

Gachancipá Suministros $15.000.000 Terminado

Sopó Construcción vías $283.200.000 Terminado

Gachancipá Restauración vías $139.000.000 Terminado

Cogua Construcción vías $45.000.000 Terminado

Nemocón Mantenimiento vías $218.682.390 Terminado

Tabio Mantenimiento vías $40.020.000 Terminado

Zipaquirá Restauración vías $206.445.205 Terminado

Cota

Manejo administrativo y
logistico para adelantar
la formulación, elabora-
ción y divulgación del
plan de desarrollo del
municipio de Cota 2012
- 2015

 $90.000.000 Terminado

Cajicá Mantenimiento vías $34.137.931 Terminado

Cajicá Restauración vías $643.333.116 Terminado

Zipaquirá Mantenimiento vías $250.950.000 Terminado

Zipaquirá Restauración vías $927.000.000 Terminado

Pacho Restauración vías $74.746.446 Terminado

Gachancipá Pavimentación $676.671.658 Terminado

Tocancipá Restauración vías $573.656.264 En ejecu-
ción

Fuente: Asociación de municipios de Sabana Centro.

Los con enios gestionados en los ltimos cuatro a os han sido
nanciados por Asocentro a tra és de su política de retorno del

 de los aportes y recursos a sus municipios miembro median-
te obras y ser icios. La gran mayoría de los con enios y contratos
realizados es para in ersión en ías urbanas y rurales préstamo
de maquinaria pesada y asesoría jurídica. Si bien este tipo de ser-

icios ha garantizado la rentabilidad de la entidad también ha
opacado las reales posibilidades de la Asociación en proyectos
más ambiciosos de integración regional.

na e idente debilidad de la pro incia se encuentra en la relación
de esta con el sector pri ado a la fecha Asocentro no ha realizado
ninguna alianza p blico pri ada y a ni el municipal solo Sopó y
Chía han logrado alianzas de este tipo.

117Diagnóstico por dimensiones

3.4.3 Generación de ahorro para
el desarrollo de proyectos
conjuntos

La generación de ahorro de los municipios depende de la mag-
nitud del recaudo de sus ingresos propios y la e cacia con la
que estos son ejecutados. l de los ingresos tributarios de
los municipios de la pro incia Sabana Centro es obtenido a tra-

és de los impuestos de industria y comercio (CA) y predial.
Los demás ingresos que conforman los ngresos Corrientes de
Libre Destinación (CLD)43 contribuyen a que la entidad territo-
rial cuente con fuentes adicionales de recursos que nancian la
estructura de los gastos operati os (gastos de funcionamientos
que no incluyen salud ni educación). Su uso inadecuado puede
lle ar a que las municipalidades tengan bajas tasas de ahorro o
incluso desahorro.

De igual forma la generación de ahorro e in ersión de los muni-
cipios e instituciones que integran la región debe ser estudiada
para identi car su potencial nanciero. s por esto que parte de
esta dimensión es dedicada al análisis del músculo nanciero”
del que dispone la región.

43 Son ingresos que al no tener destinación específica pueden ser invertidos
por el municipio con mayor autonomía. Sin embargo son la única fuente para
financiar gastos de funcionamiento (Servicios personales, gastos generales y
transferencias).

Ingresos propios

Los ingresos propios como porcentaje de los ingresos totales cuan-
ti can en qué grado el municipio es independiente de otros ni eles
del gobierno para prestar sus ser icios p blicos y cumplir con sus
competencias. n Sabana Centro existe una gran ariación entre
los ingresos recaudados a tra és de impuestos como porcentaje de
los ingresos totales para cada municipio. Los tres municipios con
mayor crecimiento promedio dentro del periodo de análisis del in-
dicador fueron achancipá ocancipá y abio con el 3 3 y

 respecti amente factor explicado por la presencia de las zo-
nas industriales de achancipá y ocancipá así como por la actua-
lización catastral que adelantó abio.

FIGURA 15.
Ingresos propios como porcentaje de los ingresos totales (2011 – 2013).

Fuente: Elaboración propia con base a el formulario FUT del último trimestre de 2013.

118 Sabana Centro Sostenible

Los impuestos predial y de industria y comercio (CA) son los prin-
cipales ingresos de los municipios colombianos esto se re eja en
Sabana Centro donde representan en promedio el de los
ingresos tributarios a diciembre de 3.

l impuesto predial en el período - 344 en los municipios de
la pro incia fue más representati o en ipaquirá () Nemocón
() abio (3) y enjo (3). or el contrario los municipios
de ocancipá Cota y Cajicá presentan menores participaciones
con el y el 3 respecti amente. or su parte enjo
presenta el mayor crecimiento con el mientras Cota y a-
chancipá el menor.

n cuanto al recaudo CA4 los municipios con mayor participa-
ción en el periodo - 3 son ocancipá Cota y Sopó con el

 3 y respecti amente todos ellos con una fuerte oca-
ción industrial. Los municipios con recaudos más bajos son ipa-
quirá () abio () y Nemocón () mientras que aquellos
con mayor crecimiento del indicador son Sopó con el 3 y Cajicá
con el . Los demás municipios de la pro incia presentan decre-
cimientos especialmente registrados en abio (-3) achancipá
() y enjo (-).

44 orcentaje de recaudo en impuesto predial como porcentaje de los
ingresos tributarios (- 3). Cálculos propios con base a el formu-
lario del ltimo trimestre de 3.
4 orcentaje de recaudo de ingresos propios sobre los ingresos tri-
butarios (-2013). Cálculos propios con base en las ejecuciones presu-
puestales, DNP.

MAPA 8.
Ingresos en la provincia de Sabana Centro.

Fuente: Elaboración propia. Distribución del recaudo de impuestos en la provincia y pro-
porción total ICLD.

119Diagnóstico por dimensiones

l índice de desempe o scal que calcula el DN cuanti ca el des-
empe o de los municipios con respecto a su generación de recur-
sos propios control de gasto de funcionamiento generación de
ahorro e in ersión. Dentro de estos aspectos para Sabana Centro
es de particular rele ancia el de generación de recursos propios
calculado como la relación entre los ingresos tributarios y los in-
gresos corrientes. n promedio para los municipios de la pro in-
cia en 3 el de los ingresos corrientes era obtenido por
medio de ingresos tributarios para el departamento de Cundina-
marca este mismo porcentaje alcanzó el . stos altos porcenta-
jes e idencian la gran capacidad de generación de los ingresos que
conforman la mayor parte de los CLD.

Autonomía financiera

Gastos

Lograr una administración e caz y de calidad permite a las enti-
dades territoriales apro echar sus recursos al máximo al cubrir
sus gastos de funcionamiento el ser icio de deuda y la in ersión.
Los gastos de funcionamiento en una entidad territorial son ne-
cesarios para planear hacer eri car y actuar con el n de so-
lucionar oportunamente las necesidades o requerimientos de los
ciudadanos. La ley en Colombia establece límites máximos para
los gastos de funcionamiento en relación con la categoría de los
municipios.

TABLA 13.
Relación entre la categoría municipal y su límite de gastos de funcionamiento.

Municipios Categoría

Indicador de gasto de funciona-
miento Valora-

ción
Límite Resultado

año 2013 Cumple

Cajicá 3a 70% 20% Si Solvente

Chía 2a 70% 36% Si Solvente

Cogua 5a 80% 27% Si Solvente

Cota 2a 70% 23% Si Solvente

Gachancipá 6a 80% 17% Si Solvente

Nemocón 6a 80% 54% Si Sostenible

Sopó 3a 70% 26% Si Solvente

Tabio 6a 80% 41% Si Sostenible

Tenjo 3a 70% 26% Si Solvente

Tocancipá 2a 70% 18% Si Solvente

Zipaquirá 3a 70% 48% Si Sostenible

Estado Valoración

<40 Solvente

≥ 40 y <60 Sostenible

≥60 y <70 Riesgo

≥70 y <80 Crítico

≥80 Inviable

Fuente: Datos tomados del Informe de Viabilidad
Financiera de los municipios del departamento
de Cundinamarca, vigencia 2013. Elaborado
por la Gobernación de Cundinamarca.

120 Sabana Centro Sostenible

n general se puede obser ar que los municipios de la pro incia
se mantienen bajo el límite de sus gastos de funcionamiento don-
de este es controlado y potencia el ahorro.

n términos generales al restar del de los CLD4 el indi-
cador obtenido por cada uno de los municipios de la pro incia
se establece que estos presentan ahorro en relación con dichos
ingresos para la ejecución de in ersiones o el pago del ser icio de
la deuda. achancipá ocancipá y Cajicá presentan los mayores
ahorros con el y respecti amente y Nemocón

ipaquirá y abio presentan los menores con el 4 y .

FIGURA 16.
Porcentaje de gasto en funcionamiento sobre los ingresos totales
(2011 – 2013).

4 Según la ley ͸17 de 2000 se deϐinen los Ingresos Corrientes de Libre Destinación
(ICLD) como los ingresos corrientes excluidas las rentas de destinación especíϐica, en-
tendiendo por estas las destinadas por ley o acto administrativo a un ϐin determinado.

n general se aprecia una relación entre el cambio de categoría
de los municipios de la pro incia y el aumento en los gastos de
funcionamiento sobre los ingresos totales (en promedio). A
razón de esta situación los municipios adquieren nue as compe-
tencias así como nue as secretarías4 lo que genera más gastos y
mayores ingresos no obstante si reciben más transferencias de
otros ni eles nacionales normalmente el crecimiento en los gastos
es mayor.

or otra parte la existencia de indicadores de desempe o y me-
tas para el seguimiento de la ejecución del presupuesto permite
e aluar que los recursos se ejecuten en cumplimiento de metas o
resultados seg n los planes y programas aprobados. l de Sa-
bana Centro (tres municipios) cumple a satisfacción el par-
cialmente (siete municipios) y el (un municipio)4 no cuenta
con ellas lo que pone de mani esto una oportunidad de mejora al
sistema con el que hacen seguimiento a la ejecución presupuestal.

4 jemplo de esto es la nue a secretaría de transporte que tendrá ipaquirá
con el cambio de categoría que se espera para .

4 Cota, Tocancipá y Zipaquirá cumplen en su totalidad con los indicadores de
desempeño y los resultados de estos son incluidos en el siguiente presupues-
to; Cajicá, Chía, Cogua, Nemocón, Sopó, Tabio y Tenjo cumplen parcialmente y
Gachancipá no cuenta con este tipo de indicadores.

Fuente: Elaboración propia con base en las ejecuciones presupuestales, DNP.

121Diagnóstico por dimensiones

FIGURA 17.
Porcentaje de municipios que cuentan con un sistema de indicadores
de desempeño de la ejecución del presupuesto, monitoreo de estos y
añade los resultados al siguiente presupuesto.

Fuente: Elaboración propia con base en las mesas de validación de los municipios
entre octubre y diciembre de 2014.

n las mesas de trabajo se encontró que a diferencia de ipaqui-
rá la mayoría de municipios que lle an un monitoreo sobre la
ejecución del presupuesto no cuentan con una batería de indica-
dores de resultado tanto físico como nanciero que les permita
de una forma esquemática establecer el ni el de cumplimiento de
metas en el tiempo.

ara obtener el Índice de Desempe o iscal se calcula el índice
de Auto nanciamiento de los astos de uncionamiento de cada
municipio el cual corresponde a la relación entre los gastos de

funcionamiento sobre los CLD cuando este margen es alto se
reduce la capacidad de ahorro e in ersión puesto que estos re-
cursos de libre destinación que deben ser destinados a cubrir los
gastos de funcionamiento de la entidad territorial

ara el caso de los municipios de la pro incia en el 3 en
promedio este índice fue del 3 y para Cundinamarca fue del
3 . stos bajos porcentajes dan un gran margen a los CLD para
que sean potencialmente generadores de ahorro y posteriormen-
te lleguen a ser recursos destinados a la in ersión.

Generación de ahorro

Dentro del Índice de Desempe o iscal se calcula el índice de
capacidad de ahorro que corresponde al porcentaje de ahorro
corriente sobre los ingresos corrientes. n este indicador la pro-

incia alcanza el mientras Cundinamarca el lo que
muestra que ambas entidades disponen de una buena parte de
sus ingresos para la generación de ahorro y posiblemente tam-
bién de in ersión.

De igual forma el Índice de agnitud de la n ersión que se cal-
cula como la proporción de los gastos totales que son destinados a
la in ersión alcanza para la pro incia el y para Cundinamar-
ca el . sto signi ca que estas entidades territoriales gastan
más de tres cuartas partes de sus ingresos corrientes en in ersión
dentro de sus propios territorios.

122 Sabana Centro Sostenible

3.4.4 Capacidad de
endeudamiento de los municipios
que conforman la provincia

La capacidad de endeudamiento corresponde al límite máximo de
deuda que una entidad puede tomar y bajo el cual puede pagar
su ser icio de la deuda y otorgar las garantías correspondientes
para no caer en riesgo de incumplimiento. Dentro de las reglas
legales de la capacidad de endeudamiento en Colombia4 para las
entidades territoriales se tienen límites determinados por los in-
dicadores de sol encia y sostenibilidad.

l índice de sol encia es calculado como la razón entre los inte-
reses de los créditos y el ahorro operacional esta proporción no
debe ser mayor del 4 . or su parte el indicador de sostenibi-
lidad es calculado como el cociente entre el saldo de las deudas

igentes y los ingresos corrientes. ara este caso el porcentaje ob-
tenido no debe superar el .

4 Ley 358 de 1997.
 El ahorro operacional es obtenido al restar los ingresos corrientes y los

gastos de funcionamiento.
 l análisis con los dos indicadores citados se efect a tanto con las

operaciones de crédito igentes como con los posibles créditos a con-
tratar y en un horizonte de mediano plazo (a os) de conformidad
con las reglas de responsabilidad scal. Si el resultado de los índices
de sol encia o sostenibilidad no cumple en dicho horizonte inclui-
da(s) la(s) nue a(s) operación(es) de crédito no es posible endeudarse
a menos que se obtenga una autorización del inisterio de acienda.

De acuerdo a los indicadores elaborados por la obernación de
Cundinamarca para la igencia 3 los municipios de Sabana
Centro podrían endeudarse por un monto de mil millones de
pesos Cajicá ipaquirá y enjo son los municipios con mayor po-
tencial para tomar nue os créditos .

Aunque es poco probable que todos los municipios decidan en-
deudarse en su capacidad máxima esta cifra permite dimensio-
nar el alcance de la pro incia para nanciar nue os proyectos
con recursos propios y podría sugerir que los municipios están
pasando por alto oportunidades para desarrollar proyectos apa-
lancados nancieramente a tra és del préstamo de recursos.

 La información no se encuentra disponible para el municipio de Cota.

Nemocón.

123Diagnóstico por dimensiones

3.4.5 Inversión regional

La in ersión en acti os de capital por parte de los municipios es
fundamental para el desarrollo en el mediano y largo plazo. ara
capturar este aspecto en la pro incia se calculó el indicador de in-

ersión capital regional obtenido mediante la suma de los gastos
en in ersión y la suma de los gastos totales de cada municipio de
la pro incia.

TABLA 14.
Inversión de capital de los municipios y la región.

Municipio Inversión en
capital Gasto total %

Cajicá $26.487.666 $56.837.462 46,60%

Chía $37.967.578 $134.263.201 28,28%

Cogua $14.381.351 $26.100.108 55,10%

Cota $19.976.653 $64.860.316 30,80%

Gachancipá $7.186.151 $15.839.724 45,37%

Nemocón $1.829.261 $8.162.244 22,41%

Sopó $6.670.484 $25.377.893 26,28%

Tabio $11.305.282 $21.008.359 53,81%

Tenjo $7.270.006 $28.049.354 25,92%

Tocancipá $37.541.295 $72.692.391 51,64%

Zipaquirá $35.246.470 $115.083.284 30,63%

Inversión en
capital Gasto total %

Gasto provincia $205,862,197 $568.274.336 36,23%

 Fuente: Elaboración propia con base en el formulario FUT del último
trimestre de 2013.

n general todos los municipios de Sabana Centro presentan un
alto grado de in ersión en acti os de capital tres de ellos incluso
superan el de los gastos totales que a ni el pro incia a di-
ciembre de 3 fue del 3 3 ubicado de acuerdo a los marcos
de referencia en un ni el adecuado y sostenible capaz de satisfa-
cer las necesidades básicas de sus habitantes y al mismo tiempo
in ertir en infraestructura.

3.4.6 Asocentro

Los ingresos propios de Asocentro se obtienen a tra és de los
aportes de cada municipio y los que genera a tra és de los diferen-
tes ser icios que presta torregr a actor préstamo de maqui-
naria a municipios asociados explotación y enta de material de
cantera producción de mezcla asfáltica así como la construcción
y reparación de ías en asfalto.

La decisión de generar ingresos propios para no depender to-
talmente de los aportes de los municipios marcó una diferencia
enorme en relación con las otras asociaciones de municipios que
han existido en el departamento.

124 Sabana Centro Sostenible

TABLA 15.
Ingresos de Asocentro (2012-2014).

Concepto Ejecución 2012 Ejecución 2013 Ejecución 2014 CREC % (2013
- 2014) % Participación 2014

Ingresos corrientes 2.771.199.365 6.087.624.124 7.526.385.209 23,5%

Venta de servicios 3.995.678 15.586.813 10.000.000 -35,8% 0%

Venta de bienes 428.652.1110 347.743.231 390.000.000 12,2% 4%

Aporte municipios 1.823.863.551 3.309.768.908 4.178.296.816 26,2% 47%

Contratos y convenios 514.688.026 2.414.525.172 2.938.088.393 21,7% 33%

Otros ingresos 0 0 0 0,0% 0%

Recursos de capital 573.292.533 366.652.550 1.327.382.286 262,0% 15%

Total ingresos 3.344.491.898 6.454.276.674 8.843.767.495 37,0% 100%

 Fuente: Asociación de Municipios de Sabana Centro (Asocentro).

Asocentro recibe aportes de cada uno de sus municipios por un
alor correspondiente al de sus ngresos Corrientes de Libre

Destinación. A cambio de este aporte Asocentro in ierte por lo
menos el de los recursos recibidos en proyectos de in ersión

a tra és de contratos y con enios con los municipios. La gran ma-
yoría de estos recursos son destinados a obras de infraestructura

ial.

125Diagnóstico por dimensiones

l 4 de los ingresos de Asocentro en el 4 correspondió a los
aportes realizados por los municipios. La segunda fuente de in-
gresos más importante es la de contratos y con enios que repre-
senta la in ersión conjunta entre los municipios y la asociación
para lle ar a cabo los proyectos de construcción restauración y
mantenimiento de infraestructura ial (33). or ltimo se en-
cuentran los recursos de capital y los de enta de bienes y ser i-
cios que juntos representan el .

Asimismo el aporte de los municipios creció un entre el 3
y el 4 (columna CR C). sto signi ca un aumento considera-

ble en los ingresos totales ya que los aportes de los municipios re-
presentan casi la mitad de los ingresos totales. La enta de bienes
y los contratos y con enios experimentaron un crecimiento por-
centual del y respecti amente y aunque las entas de
ser icios se redujeron un 3 estas no tienen mucha rele ancia
dentro de los ingresos totales. De la misma manera el crecimiento
de los ingresos de capital por más del triple de su alor en el 3
no tiene mucha in uencia sobre el resultado nal de los ingresos.
Los ingresos totales por lo tanto crecieron un 3 en el mismo
periodo.

TABLA 16.
Gastos de Asocentro (2012-2013)

Concepto Ejecución 2012 Ejecución 2013 Ejecución 2014 CREC % % Participación
2014

Gastos de funcionamiento 751.725.110 941.198.955 905.127.606 -3,8% 13%

Gastos de operación co-
mercial 812.545.677 2.194.124.698 2.621.488.982 19,5% 38%

Servicio de la deuda 0 0 0 0,0% 0%

Gastos de inversión 1.481.176.981 3.063.944.215 3.394.354.876 10,8% 49%

Total gastos 3.045.447.768 6.199.267.868 6.920.971.464 11,6% 100%

 Fuente: Asociación de Municipios de Sabana Centro (Asocentro).

126 Sabana Centro Sostenible

n cuanto a los gastos de la Asociación aproximadamente el
se considera gastos de in ersión y corresponde a las obras iales
que se ejecutan en los municipios de la región. Dentro de las en-
tajas comparati as para los municipios está la posibilidad de hacer
con enios o contratos en los que Asocentro nancia parte de esta
in ersión (como corresponde seg n su política de retribución del

) esta alternati a disminuye el costo administrati o y econó-
mico para los municipios incluso los materiales de construcción
se comercializan a un precio menor al de mercado.

Los gastos de operación comercial representan el 3 de los gas-
tos totales y estos fueron los que más crecieron entre y 3.
Con respecto a los gastos de funcionamiento la asociación ha he-
cho una buena gestión estos solo representan el 3 de los gastos
totales e incluso disminuyeron en 3.

3.4.7 Convergencia regional

La concentración de acti idades económicas dentro de las regio-
nes es ine itable y por lo general deseable para el crecimiento
económico. No obstante genera grandes disparidades espaciales
con municipios prósperos adyacentes a municipios pobres. ste
indicador permite identi car si en los municipios de la pro incia
existe un desarrollo económico equitati o o si por el contrario se
concentra solo en algunos municipios.

Con el n de cuanti car el desarrollo equitati o de la región el
índice de desigualdad N que puede ser utilizado para medir
cualquier forma de distribución de desigualdad es calculado so-

bre los ingresos propios per cápita de los municipios. ste índice
se encuentra dentro del rango de a cuando toma alores cer-
canos a signi ca que existe mayor desigualdad y cuando toma

alores cercanos a indica mayor igualdad.

l N de la pro incia de Sabana Centro en el 3 fue de 3 y
en el a o de 4 . sto implica un crecimiento porcentual del

 en este periodo así que el desarrollo de los municipios de la
pro incia fue desigual.

A ni el de Cundinamarca la pro incia de baté, que agrupa un
n mero similar de municipios ocupa el primer lugar con el me-
nor N () mientras que Sabana Centro ocupa el puesto 4
entre las pro incias del departamento.

s importante se alar que la estimación de este índice de des-
igualdad basado en los ingresos propios puede estar afectado por
las diferentes tarifas y exenciones tributarias que tiene cada mu-
nicipio por lo tanto su interpretación debe ser muy cuidadosa.

jemplo de esto es la diferencia de las tarifas en los municipios de
Cota y ocancipá ya que ambos tienen una ocación industrial
pero ocancipá en la mayoría de las acti idades cobra cinco pesos
por mil más que Cota en el impuesto de industria y comercio.

3.4.7 Conclusiones

Con respecto a la generación de ahorro algunos de estos munici-
pios tienen la oportunidad de mejorar sus ingresos por concepto

127Diagnóstico por dimensiones

del impuesto predial al actualizar su catastro predial pues se po-
dría gra ar el impuesto sobre una base más grande.

Aumentar el n mero de A podría ser una forma de fortalecer
las relaciones con el sector pri ado y al mismo tiempo nanciar
parte de los proyectos con este sector. De igual manera el aumen-
to de los con enios interadministrati os facilitaría la solución a
problemas de escala regional como los ambientales o la presta-
ción de ser icios p blicos.

Debido al rápido crecimiento de los municipios de la pro incia
una capacitación sobre el manejo del gasto bajo las nue as com-
petencias que adquieren los municipios al cambiar de categoría
podría ser una acción e caz para aumentar la tasa de ahorro y
potencializar la in ersión en capital lo que en el largo plazo im-
plica crecimiento económico y mayor calidad de ida para los ha-
bitantes de la región.

or ltimo sería con eniente establecer en la región un esquema
de transferencia de buenas prácticas que permita intercambios
entre los municipios que presentan entajas relati as frente a sus
pares. sto brindaría la posibilidad de mitigar de cierta forma la
desigualdad en la región y fomentar el uso uniforme de experien-
cias exitosas.

Un atractivo turístico y deportivo en Sopó es la práctica del parapente.

128 Sabana Centro Sostenible

Urbanizaciones suburbanas de Chía y al fondo el extremo norte de la ciudad de Bogotá.

129Diagnóstico por dimensiones

FILTROS

Diagnóstico Filtro Económico Filtro Ambiental Filtro opinión pública

Agua Agua Agua Agua

Saneamiento y Drenaje Saneamiento y Drenaje Saneamiento y Drenaje Saneamiento y Drenaje

Gestión de residuos solidos Gestión de residuos solidos Gestión de residuos solidos Gestión de residuos solidos

Energía Energía Energía Energía

Calidad del aire Calidad del aire Calidad del aire Calidad del aire

Mitigación del cambio Climático Mitigación del cambio Climático Mitigación del cambio Climático Mitigación del cambio Climático

Ruido Ruido Ruido Ruido

Vulnerabilidad ante desastres naturales
en el contexto del cambio climático

Vulnerabilidad ante desastres naturales
en el contexto del cambio climático

Vulnerabilidad ante desastres naturales en el
contexto del cambio climático

Vulnerabilidad ante desastres naturales
en el contexto del cambio climático

Uso del Suelo / Ordenamiento del
territorio

Uso del Suelo / Ordenamiento del terri-
torio Uso del Suelo / Ordenamiento del territorio Uso del Suelo / Ordenamiento del

territorio

Desigualdad Urbana Desigualdad Urbana Desigualdad Urbana Desigualdad Urbana

Movilidad / Transporte Movilidad / Transporte Movilidad / Transporte Movilidad / Transporte

Competitividad de la Economía Competitividad de la Economía Competitividad de la Economía Competitividad de la Economía

Empleo Empleo Empleo Empleo

Conectividad Conectividad Conectividad Conectividad

Educación Educación Educación Educación

Seguridad Seguridad Seguridad Seguridad

Salud Salud Salud Salud

Gestión pública participativa Gestión pública participativa Gestión pública participativa Gestión pública participativa

Gestión pública moderna Gestión pública moderna Gestión pública moderna Gestión pública moderna

Transparencia Transparencia Transparencia Transparencia

Impuestos y autonomía financiera Impuestos y autonomía financiera Impuestos y autonomía financiera Impuestos y autonomía financiera

Manejo del gasto Manejo del gasto Manejo del gasto Manejo del gasto

Deuda Deuda Deuda Deuda

130 Sabana Centro Sostenible

Con el objeto de identi car los temas prioritarios que re ejan los
mayores retos de sostenibilidad y aquellos hacia los que se debe-
rán concentrar los esfuerzos en Sabana Centro se lle aron a cabo
tres ltros de priorización en los cuales se e aluó la escala de prio-
ridad de cada tema de la metodología (3 temas)

 Filtro de Opinión ública: se analiza la percepción de los
habitantes de la pro incia respecto a los diferentes temas
de la metodología a tra és de la aplicación de una encuesta
a una muestra representati a de los habitantes de los dife-
rentes municipios por medio de la aplicación de un cues-
tionario de 4 preguntas sobre siete temas cla e identi -
cación ambiente realidad económica realidad funcional
mecanismos de gobierno realidad social y mecanismos de
ingresos gastos y endeudamiento. ste ltro es fundamen-
tal para hacer de este proceso uno en el que la opinión de
la población sea tenida en cuenta de forma que se re eje el
consenso y la participación de los habitantes de la pro incia
tanto en el diagnóstico como en el lan de Acción. Vincular
en este proceso a la población le otorga al ejercicio una ali-
dez que deberá ser complementada con la implementación
de herramientas de seguimiento y monitoreo tanto de los
indicadores como de los a ances en lo planteado en el lan
de Acción.

 Seg n lo priorizado en este ltro podemos decir que los
habitantes de la pro incia tienen una percepción negati a
(cali can en rojo) de 3 de los temas tratados siete son

percibidos como mejorables (cali can en amarillo) y tan
solo dos cuentan con una percepción fa orable.

 Se destaca la concordancia entre la isión negati a de los
habitantes con respecto a la competiti idad de la economía
con el índice negati o obtenido tanto por la metodología
como con los otros ltros hecho que ubica a este tema como
prioritario en nuestro lan de Acción.

 De igual forma es interesante el contraste entre la percep-
ción negati a de los habitantes con respecto al empleo y los
resultados fa orables obtenidos por el indicador (erde) y
la situación mejorable (amarillos) e idenciada por los otros

ltros. La anterior relación entre los diferentes resultados
puede deberse a que el índice de desempleo (tomado en el
diagnóstico) a pesar de ser bueno no tiene en cuenta el
tipo de empleos al que están accediendo los habitantes de la
pro incia pues la mayoría de estos desempe a labores téc-
nicas las labores más especializadas son otorgadas a perso-
nas de fuera de la pro incia.

 Situación similar ocurre con el tema de transparencia ca-
li cado como rojo seg n los habitantes de la pro incia en
contraste con los resultados de los indicadores que lo ubican
en erde y los ltros en amarillo. ste punto en particular
parece estar mediado tanto por la imagen desfa orable que
tiene la población de la acti idad política y administrati a
como por el desconocimiento sobre estas acti idades a ni el
de pro incia este hecho se e idencia incluso en la pregunta

131Diagnóstico por dimensiones

aplicada en la encuesta que aborda el asunto de forma mu-
nicipal.

 Filtro ambiental y cambio climático: alora los efectos del
cambio climático en relación con cada uno de los temas de
estudio a tra és de un grupo focal compuesto por exper-
tos inculados a los sectores p blico pri ado académico y
de la sociedad ci il de orden pro incial departamental y
sectorial. ste ltro busca identi car las áreas que reciben
y o generan un mayor impacto en el ni el de ulnerabilidad
al cambio climático y ni eles de emisiones de ases fecto
n ernadero () en la pro incia. Adicionalmente hace po-

sible la identi cación de aquellas áreas que al ser atendidas
contribuyen a la mitigación de los efectos de este fenóme-
no.

 Seg n los resultados de este ltro se puede obser ar que
de los 3 temas e aluados en relación a la disminución en
el ni el de ulnerabilidad al cambio climático y ni eles de
emisiones de ases fecto n ernadero () se consideró
que solo uno (seguridad) no generaba impacto negati o 4
generaban un impacto medio y ocho un impacto alarmante.

 n cuanto a la gestión de residuos sólidos cabe resaltar la
diferencia entre la semaforización desfa orable obtenida
tanto en este ltro como en el ltro económico y el esta-
do alarmante e idenciado en el diagnóstico y el ltro de
opinión p blica. sta diferencia parece estar mediada por
tres aspectos primero la forma en que tanto el diagnósti-
co como la encuesta de opinión miden la importancia del

tema con énfasis a ni el municipal en prestación del ser i-
cio de recolección y no tanto en el manejo e implicaciones
en torno a la gestión de residuos solidos. Segundo falencias
de profundización que limitan los esfuerzos tan solo a mejo-
rar la cobertura del ser icio y descuidan el factor alarmante
de ida remanente del relleno sanitario Nue o ondo edo

 a os. ercero los de cientes ni eles de apro echamien-
to de residuos sólidos a ni el de pro incia con un impacto
directo en los bene cios económicos y ambientales relacio-
nados con la cantidad de residuos en iados al relleno y la
proporción de estos en condición de potencial apro echa-
miento.

 tro aspecto a resaltar de este ltro es la priorización del
agua en contraste al resultado más fa orable obtenido en
los otros ltros y el diagnóstico (amarillo y erde respec-
ti amente). l tema de agua sin duda está estrechamente
relacionado al desarrollo y sostenibilidad ambiental de la
pro incia. La importancia de la conser ación de la riqueza
hídrica del territorio se e manifestada explícitamente en la
rele ancia que tiene el río Bogotá para Sabana Centro caso
en el que se pone de mani esto la necesidad de la gestión
integral de las fuentes hídricas y sus ecosistemas base como
medio para una sostenibilidad ambiental de los territorios.

l estado fa orable en el diagnóstico puede estar sustenta-
do en que los indicadores hacen referencia a la cobertura
consumo de agua y e ciencia del ser icio aspectos fa ora-
bles para la región. Sin embargo y aun cuando existen in-
dicios de los posibles riesgos a los que podría estar sujeta la

132 Sabana Centro Sostenible

pro incia en materia del recurso hídrico no se cuenta con
información o cial a ni el municipal y pro incial de dispo-
nibilidad del recurso que dé cuenta del estado del agua a
futuro. or su parte aunque los ltros se acercan más hacia
una enfoque pre enti o del agua en términos de protección
de la fuente hídrica parecen quedarse cortos en cuanto a
conciencia de las implicaciones multisectoriales que podría
tener la escasez del sistema hídrico de la región .

 Filtro de costo económico: examina el impacto económico
de no actuar frente a los diferentes temas analizados. Lo an-
terior mediante un taller de análisis cualitati o que tiene en
cuenta la relación de los 3 temas con los principales secto-
res económicos del roducto nterno Bruto de la pro incia.
Se realiza con di ersos actores in olucrados en la economía
expertos de los sectores p blico pri ado académico y de la
sociedad ci il. Asimismo permite cuanti car los bene cios
socioeconómicos que se obtendrían al resol er estos temas
y o al no resol erlos.

 n lo que respecta a los resultados de este ltro se puede er
que de los 3 temas re ejan una percepción negati a una
oportunidad de mejora y una situación positi a o fa orable.

 n cuanto a la concordancia con los resultados de los otros
ltros y el diagnóstico encontramos que el tema de mo ili-

dad transporte se encuentra en rojo para los 3 ltros y en
amarillo para el diagnóstico aspecto que pone de mani esto

el gran impacto y costo multisectorial que tendría la conso-
lidación de un modelo sostenible para la pro incia.

 Asimismo es rele ante e idenciar el contraste entre la cali-
cación roja que obtiene el tema de educación en este ltro

y la cali cación amarilla obtenida en los demás ltros y el
diagnóstico. ste resultado e idencia el impacto que tiene el
ámbito educati o en el desarrollo económico y multidimen-
sional de la pro incia por lo que deberá de ser priorizado
en el lan de Acción.

Los resultados obtenidos por estos ltros fueron alidados con el
equipo técnico y de especialistas del proyecto que eri caron la
interrelación y coherencia de esta priorización con los principales
resultados de la e aluación diagnóstica. Se llegó entonces a una
semaforización nal que e idencia los temas críticos los temas
por mejorar y los positi os de la pro incia.

De esta manera Sabana Centro podrá concentrarse en aquellas
áreas más rele antes para la sostenibilidad de la pro incia el
bienestar de la población y con mayores probabilidades de dar
resultados contundentes en el tiempo con una utilización e caz
y responsable de sus recursos. No obstante se recomienda que
las áreas resultantes como no prioritarias a partir del análisis se
aborden y atiendan con base en las posibilidades capacidades e
intereses de los actores in olucrados.

133Diagnóstico por dimensiones

Priorización final

Agua

Saneamiento y Drenaje

Gestión de residuos solidos

Energía

Calidad del aire

Mitigación del cambio Climático

Ruido

Vulnerabilidad ante desastres naturales en el
contexto del cambio climático

Uso del Suelo / Ordenamiento del territorio

Desigualdad Urbana

Movilidad / Transporte

Competitividad de la Economía

Empleo

Conectividad

Educación

Seguridad

Salud

Gestión pública participativa

Gestión pública moderna

Transparencia

Impuestos y autonomía financiera

Manejo del gasto

Deuda

 l tema so del suelo rdenamiento del territorio aparece
como prioritario en los tres ltros ya que cuenta con espe-
cial incidencia en la sostenibilidad del territorio. La percep-
ción de la población así como la de los expertos permite
e idenciar la necesidad imperante en Sabana Centro de un
enfoque de planeación hacia el control de crecimiento y la
mejora de las condiciones de habitabilidad. sto coincide
con el resultado diagnóstico que trata las dinámicas pobla-
cionales y de uso del suelo de la pro incia en los ltimos
a os. riorizar las temáticas relacionadas con uso del suelo
y ordenamiento territorial (plani cación del suelo densi-
dad i ienda y espacios p blicos) permitirá una concep-
ción y planeación del territorio a largo plazo bajo un mode-
lo de crecimiento pro incial sostenible consensuado.

 Actuar bajo esta lógica ejercería un impacto simultáneo en
temáticas primordiales como la desigualdad urbana (pobre-
za segregación socio espacial desigualdad de ingresos) la
gestión del medio ambiente y los recursos naturales (agua
saneamiento y drenaje gestión de residuos solidos) la mi-
tigación de las formas de contaminación (calidad del aire
cambio climático) y la ulnerabilidad ante desastres natura-
les en el contexto del cambio climático. stos temas también
se destacan como importantes dentro de los ltros y hacen
parte de las principales conclusiones del diagnóstico pro-

incial.

 La promoción de un desarrollo competiti o y sostenible del

territorio deberá ser priorizada ya que el potencial de la

134 Sabana Centro Sostenible

pro incia en aspectos económicos no se ha isto re ejado
tanto en la competiti idad de la economía como en con-
diciones bene ciosas para su población razón por la cual
temas relacionados con competiti idad mo ilidad y trans-
porte y educación se presentan como prioritarios en los
tres ltros.

sta situación se e respaldada por el diagnóstico realizado que
se ala la importancia de mejorar la competiti idad de la econo-
mía (regulación de negocios e in ersiones gestión estratégica de
la infraestructura y el roducto nterno Bruto) así como el bien-
estar de los habitantes de la pro incia a tra és de la pro isión
de ser icios sociales de alto ni el y la promoción de la cohesión
social. ste punto se manifestó en los temas de empleo y salud
que a pesar de no salir como prioritarios (rojo) mantienen una
importancia sustentada en su relación con las condiciones reque-
ridas para un desarrollo económico multidimensional.

 Asimismo la situación de gobernabilidad y sostenibilidad
scal resulta fundamental debido a su carácter condicio-

nante para garantizar la ejecución implementación y sos-
tenibilidad de este lan de Acción. n los ltros la situación
respecto a temas como mecanismos adecuados de gobier-
no (gestión p blica participati a gestión p blica moderna
transparencia) la gestión adecuada de los ingresos (impues-
tos y autonomía nanciera) y la gestión adecuada del gasto
y del endeudamiento aunque es positi a (amarillo) parece
re ejar la agregación de los resultados de esta gestión a ni-

el municipal mas no la institucionalidad administración

y gestión pro incial. s entonces fundamental contar con la
información necesaria para entender el panorama scal e
institucional a ni el pro incial y tomar medidas para forta-
lecer a la pro incia en estos temas de forma que se llegue
a pensar Sabana Centro desde sí misma en interacción con
los diferentes actores rele antes de la pro incia y con aspi-
raciones a un manejo del gasto y la deuda mucho más con-
secuente a la capacidad scal de los municipios. odo esto
fundamentado en el buen desempe o que tienen en esta
materia la gran mayoría de los municipios de la pro incia.

135Plan de Acción

En el Bioparque La Reserva, ubicado en el Municiipo de Cota, se pueden observar aves en acción cazando su alimento en un ambiente
controlado, además de experimentar cinco diferentes pisos térmicos con muestras de su fauna y vegetación.

137Plan de Acción

PLAN DE ACCIÓN
SABANA CENTRO SOSTENIBLE

A partir del diagnóstico regional, cuyos principales hallazgos se
describieron en el capítulo anterior, se identi ca una serie de
aspectos que constituyen los mayores retos y oportunidades hacia
la consolidación de la provincia Sabana Centro como un territorio
sostenible y competitivo. Este Plan de Acción busca aportar hacia
la construcción de una visión colectiva del territorio, que sirva
como fundamento para que los municipios de Sabana Centro de -
nan su rol en el marco de una apuesta a largo plazo, multidimen-
sional, multisectorial y multiescalar.

El punto de partida para construir
una visión hacia el futuro

La posición estratégica de la provincia Sabana Centro está
determinada por su ubicación entre la capital del país y el
corredor que la conecta con Boyacá, los Santanderes, Antioquia
y especialmente con la costa Caribe a través de la red de
ciudades denominada Diamante Caribe. Esta situación permite la
conformación de un nodo estratégico a través del cual se generan
y movilizan productos y servicios que en términos económicos
representan la concentración de cerca del 30% del PIB nacional

en la Región Capital, situación que se traduce en grandes
posibilidades para consolidar el liderazgo de la región y el país en
el panorama global. Es este uno de los principales elementos que
determina las transformaciones físicas y espaciales del territorio
en la provincia.

En este sentido, el suelo de los municipios de la Sabana se ha
comportado como amortiguador del desborde de Bogotá,
situación ocasionada por el aumento signi cativo en la demanda
por bienes, servicios y vivienda de los residentes de la capital. Este
escenario ha generado en los municipios aledaños una creciente
demanda por suelo urbanizable que, ante la carencia de
mecanismos robustos de plani cación y regulación, ha facilitado
que los patrones de crecimiento estén determinados en gran
medida por las fuerzas del mercado.

Es evidente el desplazamiento progresivo de la vocación
agropecuaria por la construcción de grandes industrias,
condominios y conjuntos residenciales cerrados. Estos últimos
se mani estan con mayor importancia según su proximidad
con Bogotá y la cercanía a vías de carácter nacional. La llegada
y consolidación de estos usos del suelo en la región ha generado
cambios en la composición socioeconómica de los habitantes de
la provincia. Si bien una proporción importante de la población
raizal ha podido aprovechar la oferta laboral a partir de
actividades como la oricultura y la industria, también se ha visto
afectada por las condiciones de segregación socio-espacial que
imponen las tipologías de vivienda suburbana. De igual forma los
nuevos residentes de estas zonas encuentran di cultad en generar

138 Sabana Centro Sostenible

vínculos con sus municipios de residencia, puesto que estos no
están en capacidad de proveer la misma oferta de servicios que
Bogotá.

Otro elemento importante para destacar es la gran amenaza que
representa el crecimiento poblacional en Bogotá y sus municipios
aledaños, pues la falta de regulación en la clasi cación del suelo
rural tiende a favorecer la expansión suburbana, poniendo en
riesgo tanto los valores paisajísticos como la capacidad ambiental
de la provincia. Resulta entonces urgente articular esfuerzos supra
municipales no solo para la gestión del acceso y conservación del
agua sino también para garantizar la preservación y cuidado de las
zonas que hacen parte del complejo y frágil proceso de producción
de agua en la cuenca alta del río Bogotá, acción que a su vez permiti-
rá conservar los recursos ecosistémicos importantes para la calidad
del medio ambiente y para la actividad turística de la región.

La provincia se encuentra inmersa en dinámicas nocivas que
perpetuán los desastres ambientales. Un ejemplo es el caso del
río Bogotá que, ante la pasividad ciudadana y administrativa, solo
es objeto de acciones correctivas en una etapa nal, cuando las
posibilidades de intervención están muy restringidas e implican
unos sobrecostos y cargas administrativas que los municipios y las
autoridades ambientales no están en capacidad de atender de forma
aislada y que pudieron evitarse con una intervención oportuna. Es
así que el fallo del Consejo de Estado en segunda instancia, sobre el
fallo 01-479 del 25 de agosto del 2004 por acción popular, representa
tanto un reto en gestión ambiental y ordenamiento territorial como
una gran oportunidad para aprender lecciones, aplicables de forma

inmediata en temas urgentes para la región, como el manejo de
residuos.

A pesar de la gran importancia del componente ambiental para la
provincia, existe un rezago en información y conocimiento, que
resulta ser un obstáculo para la gestión adecuada del territorio en
cuanto a mitigación y adaptación en un contexto de cambio climá-
tico. Este vacío di culta la identi cación de riesgos e impactos que
permitan establecer lineamientos claros que faciliten la toma deci-
siones responsables. Es por esto que ante el panorama de desinfor-
mación surge la necesidad de profundizar y detallar el conocimien-
to del territorio y según la circunstancia contemplar el principio de
precaución.

Durante los próximos años los municipios de la Provincia deberán
enfrentar fenómenos relacionados a los procesos de urbanización
e industrialización que avanzan de forma progresiva en el territorio
y son in uenciados de forma directa e indirecta por las decisiones
que se toman en Bogotá. En la búsqueda de trazar una ruta de sos-
tenibilidad para Sabana Centro se necesita entonces de una acción
mancomunada entre los municipios de la Sabana y Bogotá para su-
perar los patrones de insostenibilidad en el territorio.

El desarrollo de la actividad industrial y el sistema logístico que la
soporta presenta de forma simultánea retos y oportunidades para
los gobiernos locales. La generación de riqueza y el aumento de
los ingresos del municipio (a pesar de las exenciones scales) no
garantizan de manera absoluta que las condiciones de vida de los
habitantes mejoren, pues ante malas prácticas de plani cación y

139Plan de Acción

gestión de dichos recursos se pierden oportunidades para invertir
en aspectos clave para el desarrollo sostenible; adicionalmente, la
naturaleza de las industrias que se asientan en el sector no esti-
mula la movilidad social puesto que ofrece oportunidades de em-
pleo para mano de obra no especializada.
Depender exclusivamente de la actividad industrial de la región
representa entonces no solo un riego sino una oportunidad per-
dida, puesto que ante un panorama global la producción de las
mega-industrias tiende a desplazarse a territorios que ofrezcan
mejores condiciones en conectividad, costos de producción y co-
mercialización, etc. De esta forma la provincia debe plantearse la
necesidad de desarrollar otros activos que aumenten las ventajas
comparativas para permanecer en el lugar y mejorar sus prác-
ticas y que al mismo tiempo estimulen el desarrollo de nuevos
sectores económicos.

En este sentido Bogotá puede verse como una oportunidad para
Sabana Centro, pues en la medida en que la provincia consolide
el eje del conocimiento conformado por instituciones de educa-
ción superior, centros de Investigación y aproveche su población
joven, puede llegar a integrarse y complementar la economía del
conocimiento hacia la cual avanza la capital. Los nuevos valores
de la provincia podrían radicar en el fortalecimiento del capital
humano y el desarrollo progresivo de procesos de innovación y
emprendimiento, que a la vez logren mejorar la competitividad
de sectores como el turismo, los servicios relacionados a la vivien-
da y la agricultura.

Si bien es cierto que las condiciones están dadas para desarrollar
este sector, se requiere una acción coordinada entre los diferentes
actores para que se hagan inversiones clave y estratégicas en aspec-
tos fundamentales como tecnología y logística.

Visión del documento

ras identi car como principales activos de la provincia i) proximi-
dad a Bogotá, ii) características paisajísticas y potencial ambiental y
iii) concentración de centros educativos, el presente documento pre-
tende ser un insumo a partir del cual se generen diálogos y consen-
sos para la construcción de una visión regional.

Escena en la zona suburbana del Municipio de Chía.

140 Sabana Centro Sostenible

Cota.

Por esta razón la gura de provincia se presenta como una opor-
tunidad para sacar provecho a los esquemas de asociación supra-
municipal, desde una perspectiva que logra trascender criterios de
clasi cación económicos como la conmutación educativa y laboral,
reconociendo además vínculos de gran importancia para la plani -
cación de un territorio sostenible como la estructura ambiental y las
relaciones socio-culturales. De esta forma, al darle valor a la asocia-
ción de municipios por provincias no se pretende suplantar ninguna
entidad territorial sino facilitar los procesos de articulación y el de-
sarrollo equilibrado en las diferentes escalas en que se encuentran
circunscritos los municipios.

Es así que el presente documento propone una visión según la cual
los municipios de la Sabana estarán en capacidad de fortalecer pro-
cesos complementarios en la producción e intercambio de bienes y
servicios para controlar el crecimiento y satisfacer la demanda de
los actuales y futuros habitantes no solo de sus municipios, sino de
la región ogotá, para lo cual la provincia deberá rede nir su voca-
ción como unidad soportada en el fortalecimiento de las singulari-
dades de los municipios que la componen y reconocer que existirán
diferencias de ingresos en relación a las actividades económicas que
predominan entre uno y otro. Por lo tanto, se deberán buscar estí-
mulos que aumenten la productividad de actividades como la agri-
cultura y el turismo mediante acuerdos multisectoriales que den
valor a la diversidad del territorio y encuentren en la innovación y
el conocimiento un camino para la apertura de nuevos mercados.

La provincia también tiene la gran posibilidad de aprovechar sus
activos para incrementar la calidad de vida de sus habitantes, con

decisiones que aumenten las posibilidades de acceder a mejores
oportunidades educativas y laborales, que limiten y disminuyan la
segregación socio-espacial, la sobre explotación de recursos natu-
rales y que generen pertenencia y empoderamiento a través de me-
canismos de participación.

En este sentido, el futuro de la Sabana depende de su reconocimien-
to como parte integral de un engranaje más fuerte que el poder in-
dividual de cada una de sus piezas.

141Plan de Acción

La estrategia de integración
El Plan de Acción que propone este documento tiene como nali-
dad ayudar a construir una estrategia para fortalecer una visión
conjunta de la Sabana Centro a mediano y largo plazo, soportada
por acciones que se pueden desarrollar de forma análoga para for-
talecer progresivamente la capacidad asociativa de los municipios
en torno al propósito común de desarrollar un territorio sostenible
y competitivo.

Esta estrategia, que resulta luego de las etapas de diagnóstico y
priorización, propone unas acciones interrelacionadas por unos
nodos de nidos como los temas estratégicos para la provincia, los
cuales están conformados por varias líneas, identi cando que la
interconexión y desarrollo particular entre estos es necesario para
una efectiva consolidación de una ruta de sostenibilidad para la
provincia.

El primer nodo de este Plan de Acción se titula Gestión integral
del territorio y tiene como objetivo establecer discusiones de or-
denamiento, plani cación y e ciencia territorial, en contra de la
tendencia de tratar estos temas de forma sectorial y desarticula-
da. En este sentido la línea identi ca tres líneas estratégicas para
Sabana Centro plani cación y ordenamiento para la sostenibili-
dad, agenda para la apropiación ambiental y nalmente agenda
para la gestión integral del agua. De esta forma se aboga por la
formulación de acuerdos supramunicipales en torno a la armoni-
zación de los instrumentos ya existentes, con énfasis en la necesi-
dad de entender el territorio desde la estructura ecológica que le
da soporte.

El nodo de Competitividad integra cinco líneas estratégicas que
se complementan y de nen la posibilidad de fortalecer la voca-
ción económica de la provincia y trasladar los bene cios que re-
presenta a un radio más amplio de habitantes de Sabana Centro.
La primera línea se denomina Infraestructura para la compe-
titividad que destaca la necesidad de invertir en acciones clave
para aumentar la conectividad de la región, con un transporte
más e ciente de bienes y personas, que a su vez logre integrar un
espectro más amplio de proyectos que corresponden al desarro-
llo logístico de la región.

El siguiente grupo compuesto por tres líneas de acción, Capital
humano preparado, La innovación y el conocimiento como
valores de Sabana Centro y Nuevas Oportunidades de Compe-
titividad, reconoce que Sabana Centro está en capacidad de apro-
vechar la presencia de diferentes instituciones educativas de edu-
cación superior, centros de investigación y un sector industrial
de gran poder económico, para aumentar la competitividad de la
provincia mediante estímulos para el desarrollo de una economía
del conocimiento, que a su vez se convierta en mecanismo para
impulsar la movilidad social, a través del apoyo al emprendi-
miento y la producción de bienes y servicios con valor agregado.

Finalmente Cluster de servicios de esparcimiento, recreativos
y turísticos de la Ciudad Región, que propone acciones encami-
nadas a la consolidación de la vocación turística de la provincia
mediante la promoción de una red que integré los activos existen-
tes y de igual forma identi que oportunidades de proyecto.

142 Sabana Centro Sostenible

IR

GESTIÓN Y ACCESO A LA
INFORMACIÓN TERITORIAL

I

GT C COMPETITIVIDAD
GESTIÓN
INTEGRAL DEL
TERRITORIO

INEGRACIÓN REGIONAL Y
EFICIENCIA FISCAL

El nodo Gestión y acceso a la información, pone de mani esto
la necesidad de hacer visible la información que se produce
desde diferentes entidades del orden nacional como insumo
para la comprensión de las dinámicas territoriales y formulación
de políticas públicas, tanto del orden municipal como supra
municipal. Por lo tanto incluye una serie de acciones para
seleccionar y capturar la información pertinente, las entidades
poseedoras del material y los mecanismos más apropiados para
facilitar su acceso y operación.

Finalmente, ntegración regional y e ciencia scal propone
estrategias clave para a anzar las ventajas comparativas que
implica un esquema de asociación supramunicipal, a través
de la identi cación y articulación de los diferentes actores con
presencia o interés en la región, poniendo de mani esto el reto que
este esquema implica en cuanto al manejo de recursos públicos
y transparencia, así como las oportunidades para consagrarse a
nivel nacional como un ejemplo de gobernabilidad e integración
en la formulación y ejecución de proyectos integrales de interés
regional.

Es así que las líneas que componen este nodo son Agenda conjunta
de la provincia, Recaudar recursos desde los municipios para
la provincia (más y mejor) y Fortalecimiento de la capacidad
institucional.

FIGURA 18.
Nodos articuladores del plan de acción.

A continuación se profundiza en cada uno de estos nodos, así como
en las diferentes líneas estratégicas, acciones y actividades que
las componen. Dado que la prioridad de este estudio se concentra
en las iniciativas del orden regional, no se detallarán proyectos
del orden municipal; sin embargo, sí se buscará identi car el rol
que los diferentes municipios y actores regionales tienen en cada
acción o actividad. Es importante recalcar que este documento
se construye sobre la base de la información existente, sin
desconocer estudios previos realizados por diversos actores y por
lo tanto algunos de los proyectos mencionados pueden haber sido
ya planteados como parte de otros procesos de plani cación.

Cajicá.

144 Sabana Centro Sostenible

Casco urbano del Municipio de Cogua visto desde la vía que conduce al embalse del Neusa.

145Plan de Acción

1. GESTIÓN INTEGRAL DEL
TERRITORIO

La cuenca alta del río Bogotá es uno de los principales factores de
cohesión para la provincia Sabana Centro. Sobre esta se desarro-
llan relaciones complejas, determinadas por las actividades eco-
nómicas, políticas y sociales de las personas que la habitan y, a su
vez, modi can el entorno y la interdependencia a los diferentes
sistemas ecológicos de soporte. Es por esta razón que el presen-
te Plan de Acción apunta a la recuperación de esta cuenca como

gura fundamental, que logra trascender el tradicional encasilla-
miento dentro de la categoría ambiental, para dar un espectro
más amplio a lo que puede ser entendido como gestión integral
del territorio.

En Sabana Centro las dinámicas de ordenamiento y uso inten-
sivo del suelo han desencadenado procesos de transformación
y deterioro de ecosistemas, que afectan de forma profunda y
cada vez más evidente la disponibilidad de recursos naturales
y las situaciones de vulnerabilidad en el contexto de cambio
climático.

Los evidentes desequilibrios resultantes de estas dinámicas son
los que amenazan la sostenibilidad presente y futura no solo de la
provincia sino la vasta Región Bogotá-Sabana, ponen de mani es-
to la necesidad urgente de una gestión inteligente del territorio
que permita mantener el correcto ujo de servicios ecosistémicos
y garantizar una buena calidad de vida a sus habitantes. De esta

forma es posible vislumbrar varias oportunidades para la provin-
cia en torno a tres líneas estratégicas.

1.1 Planificación y ordenamiento
para la sostenibilidad

Ante los retos impuestos por el crecimiento demográ co y la ex-
pansión de las zonas urbanas y suburbanas, uno de los principa-
les pasos para avanzar en el propósito de gestionar de forma in-
tegral el territorio corresponde a la plani cación y ordenamiento
bajo criterios de sostenibilidad.

En este orden de ideas cabe destacar la necesidad de que los
municipios empiecen a tomar decisiones alineadas a una visión
conjunta de desarrollo, para que de forma progresiva se logren
acuerdos supramunicipales en temas de gran importancia para la
provincia, como la armonización de los instrumentos de plani -
cación del orden nacional, departamental y municipal, sobre todo
aquellos concernientes a normativa ambiental; de esta forma po-
drían consolidarse como criterios de peso a la hora de tomar de-
cisiones respecto a la clasi cación de suelos y de nición de usos.

146 Sabana Centro Sostenible

Acciones clave:

1.1.1 Descripción técnica
avanzada y detallada del
territorio que comprende la
provincia Sabana Centro

El primer paso para avanzar hacia la toma de decisiones pertinen-
tes para afrontar problemas latentes en el territorio debe ser el
conocimiento real y profundo de la situación identi cada. Por tal
razón la primera acción se concentra en la necesidad de profundi-
zar en el impacto real y las dinámicas de aquellos aspectos críticos
que fueron identi cados a través del diagnóstico de Sabana Cen-
tro, tales como la expansión del suelo suburbano, la densi cación
de zonas urbanas y rurales, así como la sobre explotación y degra-
dación de recursos naturales.

A pesar que se trata de fenómenos que se replican a nivel global, las
acciones para contrarrestar y mitigar el impacto se deben formu-
lar desde la realidad local, es así que la plani cación del territorio
debe soportarse en una base técnica más precisa que se lograría
gracias a la información que se identi ca a continuación

 Estudio de crecimiento de la huella urbana de los munici-
pios de la provincia.

 Estudio para de nir la estructura ecológica principal de la
provincia (ecosistemas naturales, fuentes hídricas, áreas de
protección, amenazas.

 Estudios de vulnerabilidad ante los impactos observados y
esperados del cambio climático, como son inundaciones,
sequías, aumento de la temperatura, disminución de las llu-
vias y de las fuentes de suministro de agua.

1.1.2 Mesa Técnica para la
planificación territorial para la
provincia

La creación de una mesa técnica para la plani cación tendrá
como objetivo facilitar y propiciar un espacio de integración
y concertación para el diseño y la implementación del Modelo
Integral para la ocupación sostenible del territorio de la provincia
Sabana Centro. Esta mesa debe contar con la participación
de autoridades ambientales, actores representativos de los
principales sectores económicos presentes en la provincia, la
academia, la sociedad civil, los gobiernos locales, la gobernación
de Cundinamarca y el gobierno de Bogotá.

Los principales objetivos de la mesa se resumen en tres
actividades

 Armonización de los instrumentos de política pública
relacionados con la gestión de recursos ambientales

147Plan de Acción

(POT, Pricc, Pomca, P AR, etc.), para que posteriormente
los municipios integren dichos lineamientos de forma
paulatina en sus Planes de Ordenamiento Territorial.

 ise o de un odelo Integral para la Ocupación
Sostenible del Territorio de la Provincia Sabana
Centro. Este modelo es una oportunidad para interpretar
y armonizar los lineamientos de iniciativas que han sido
desarrolladas desde escalas más amplias como el Modelo de
Ordenamiento Territorial (MOT) y el modelo Región Capital,
de forma que logren ser integrados a los instrumentos de
Ordenamiento Territorial a nivel municipal. Se construiría
como un acuerdo supra municipal a partir de evidencia
técnica y mecanismos de participación. Al largo plazo sería
implementado por los municipios como instrumento guía
para la formulación de políticas públicas así como para la
toma de decisiones sobre aspectos fundamentales como los
patrones de crecimiento y la organización físico espacial del
territorio.

 Construcción de una agenda conjunta para la
reducción de GEI y gestión del riesgo, que contemple
la vulnerabilidad derivada a partir de los fenómenos
hidroclimáticos, la construcción de un per l de riesgo, la
construcción de inventarios de fuentes contaminantes, los
controles a la contaminación visual, sonora, de emisiones
y de vertimientos; el establecimiento de estándares de
funcionamiento ambientalmente amigables para nuevas
fuentes y el fortalecimiento de herramientas y guras

institucionales necesarias para la gestión a nivel regional
de la normativa nacional correspondiente.

Las fronteras entre las zonas urbanas y el uso agrícola del suelo son
tenues en los municipios de la Provincia.

148 Sabana Centro Sostenible

1.2 Agenda para la apropiación
ambiental

La participación ciudadana es fundamental para de nir la orien-
tación del desarrollo de la provincia, así como de la gestión te-
rritorial. El desarrollo sostenible del territorio, además de contar
con un importante componente de gobernanza e institucionali-
dad, debe ser liderado por la población; la de nición de los pro-
cesos debe ser respaldada y concertada por los habitantes de la
provincia con el n de fortalecer los procesos de ciudadanía, en
armonía y autonomía. La de nición de normas para el acceso y
uso de los recursos naturales, la distribución de los bene cios y el
cuidado del territorio debe ser un acuerdo colectivo.

1.2.1 Proyecto cultura ambiental
regional

Promoción de la participación y vinculación ciudadana (empresas,
IES y gobiernos municipales) en temas ambientales (agua, riesgo,
agricultura urbana, cambio climático, uso del suelo, consumo res-
ponsable, gestión de residuos, calidad del aire, etc.) a través del
proyecto cultura ambiental regional. Partiendo de una estrategia
educativa, de empoderamiento en proyectos comunitarios y la im-
plementación adecuada de medidas correctivas ambientales, se in-
centivará la buena ciudadanía y se generarán fuentes de recursos
para los programas ambientales que se manejen regionalmente.

 Promoción y fortalecimiento del programa ultiplicado-
res de Conciencia Ambiental” que es impulsado por el comité
ambiental de la mesa de Competitividad de Sabana Centro.

 Formulación del proyecto Sistema de parques y corredo-
res verdes, para la generación, recuperación y revitalización
de espacios públicos en torno a los activos ambientales de los
cascos urbanos de los municipios. El programa debe enfocar-
se en dos aspectos, la conexión de los espacios urbanos con el
río Bogotá y duplicar el promedio de espacio público efectivo
por habitante (4m2) y espacios verdes (2m2).

1.3 Agenda para la gestión
integral del agua

Debido a que Sabana Centro hace parte de una región hidroló-
gica con una dinámica propia que supera los alcances y posibili-
dades locales, es de vital importancia que los municipios que la
componen desarrollen mecanismos de gobernanza y regulación.
Por tal razón la agenda sería un mecanismo ideal para integrar
el recurso hídrico como factor determinante en los procesos de
ordenamiento territorial, integrando temas que en el diagnóstico
fueron identi cados como prioritarios a la hora de plani car un
territorio sostenible. Hoy en día los municipios no tienen clari-
dad sobre el balance hídrico, existen unos indicadores alarmantes
de agua no contabilizada, y el río Bogotá es el ejemplo más claro
de falta de coordinación interinstitucional, al tratar de forma ais-

149Plan de Acción

lada asuntos clave como la carga contaminante que recibe el río
Bogotá (DBO5), el tratamiento de aguas residuales y la separación
de redes de aguas lluvias y aguas servidas.

1.3.1 Acuerdo provincial para
el uso, la recuperación, la
preservación y la planificación de
los cuerpos hídricos

La actividad central para avanzar en el propósito de gestionar el
recurso hídrico es la formalización de un acuerdo provincial para
el uso, la recuperación, la preservación y la plani cación de los
cuerpos hídricos. Para este n, es fundamental contar con la par-
ticipación de las entidades ambientales pertinentes, los gobiernos
municipales y representantes de los sectores económicos con in-

uencia en la región.

Este acuerdo debe darle un papel clave al río Bogotá como factor
articulador y determinante del desarrollo regional, que además
se ha visto afectado por graves con ictos relacionados con la ofer-
ta y calidad del recurso hídrico, el manejo inadecuado del suelo,
el crecimiento urbanístico desmedido, la gran concentración de la
tierra y procesos de producción insostenibles. Por lo tanto, es fun-
damental el trabajo continuo para su recuperación, tratamiento
y conservación, armonizando y articulando las acciones empren-
didas municipalmente y garantizando el cumplimiento de las res-
ponsabilidades adquiridas en torno a su cuidado.

 Estudios y dise os del macro proyecto paisajístico Par-
que Lineal Río ogotá. Este proyecto se propone como una
fase análoga al proceso de recuperación adecuación hidráu-
lica y recuperación ambiental que, por orden del Consejo de
Estado, se adelantará mediante acciones al corto, mediano y
largo palazo, articulado a través de una Gerencia Estratégi-
ca de Cuenca. El macro proyecto paisajístico tendría el reto
de integrar a la red de espacios públicos y eco-turísticos la
ronda del río Bogotá, caracterizando los diferentes tramos
en relación a la proximidad a otros municipios, infraestruc-
tura vial, nodos de actividades en relación a los usos del sue-
lo, así como la posibilidad de establecer actividades de re-
creación sobre ciertos tramos de la ronda del río, de forma
que se estimule la generación de valor por la proximidad
al río Bogotá. Esta etapa contemplaría el diseño y la puesta
en marcha de un concurso de diseño, la adquisición y libe-
ración de suelos ocupados, la gestión de recursos para las
obras de adaptación y su ejecución.

 Formulación y ejecución de proyecto para la prestación
del servicio de acueducto a trav s de una gura
empresarial de carácter regional. Es importante tener en
cuenta la situación actual de los municipios de la provincia
en relación al abastecimiento y disponibilidad del recurso
hídrico. Chía, Cajicá, Gachancipá, Sopó y Tocancipá
dependen del modelo de compra de agua en bloque a
una empresa que no es propia, ni regional, y que ha
manifestado abstenerse de vender agua a nuevos proyectos
urbanísticos en la provincia; mientras que aquellos que se

150 Sabana Centro Sostenible

abastecen mediante aguas subterráneas, como Cota, Tabio,
Tenjo, Nemocón, Gachancipá, Sopó y Tocancipá, también
cuentan con cierto nivel de vulnerabilidad debido a la
sobreexplotación de las aguas subterráneas; al encontrarse
este recurso cada vez a mayor profundidad, su calidad se ve
comprometida y se incrementan los costos de explotación y
tratamiento.

Para llevar a cabo el proyecto es necesaria la apropiación de las
áreas generadoras del recurso hídrico, así como realizar los estu-
dios técnicos, ambientales, económicos, sociales y jurídicos perti-
nentes.

151Plan de Acción

Embalse del Neusa, Municipio de Cogua.

152 Sabana Centro Sostenible

Aspecto de la plaza de mercado de Chía.

153Plan de Acción

2. COMPETITIVIDAD

Para efectos de este documento, la competitividad se re ere a la
habilidad de la provincia para mantener una posición destacada
en determinados mercados, que le permita un crecimiento y desa-
rrollo económico sostenido, que se traslade en mayores ingresos
económicos y un mejor acceso a bienes y servicios para cada uno
de los segmentos de la población.

Es posible a rmar que Sabana Centro ha logrado un avance sig-
ni cativo en competitividad, en gran medida atribuido al asenta-
miento de diversas industrias, que han estimulado la generación
de riqueza e ingresos para los municipios que las han acogido. No
obstante, el crecimiento económico que ha generado esta acti-
vidad no ha logrado traducirse en mejores condiciones de vida
para un gran segmento de la población, hecho que mani esta la
necesidad de generar mecanismos para que los municipios logren
equilibrar el desarrollo de sus vocaciones económicas con la me-
jora de la calidad de vida de sus habitantes.

En este contexto, es importante reconocer que las economías
avanzadas –con mayor generación de riqueza y calidad de vida
para sus habitantes– se distinguen por su capacidad de innova-
ción, que se traduce en la producción de bienes que incorporan
alta tecnología y servicios intensivos en conocimiento. De esta
forma, es primordial apoyar la consolidación de actividades eco-
nómicas que abran espacio a procesos que estimulen el desarrollo
del conocimiento y la innovación – especialmente los generados

en las instituciones de educación superior– de tal forma que pro-
mueva la integración de la academia con el sector productivo.

Con lo anterior como fundamento se proponen dos ejes estratégi-
cos que transformen a Sabana Centro en una provincia más com-
petitiva pero, sobre todo, más equitativa y sostenible. Un primer
eje esta enfocado en mejorar las condiciones básicas para lograr
que la provincia aproveche sus potencialidades para aumentar
en competitividad. Y el segundo eje se centra en crear las condi-
ciones para lograr que los bene cios del desarrollo económico
logren trasladarse a sectores más amplios de la población .

2.1 Una provincia preparada

Las empresas, eje del desarrollo económico, requieren de deter-
minadas condiciones de infraestructura, logística, capital huma-
no, como también escenarios sociales, políticos y ambientales,
que permitan desarrollar su actividad en forma óptima. Si no
existen estas condiciones adecuadas en el territorio, no es posible
un desarrollo sostenido.

Este eje estratégico busca fortalecer aquellas condiciones identi-
cadas como las más débiles del territorio con el n de construir

una provincia preparada, capaz de satisfacer las necesidades del
sector empresarial existente y de atraer nuevas empresas especia-
lizadas en la producción de bienes y servicios de alto valor agre-
gado, con el n de que la población goce de mejores empleos y

154 Sabana Centro Sostenible

se genere una alta producción de innovación y conocimiento en
Sabana Centro.

Una provincia preparada agrupa una serie de acciones que se de-
ben iniciar en el corto plazo con el n de poner a la vanguardia a
la provincia.

2.1.1 Infraestructura para la
competitividad

Para crear las condiciones necesarias para las empresas relacio-
nadas con la industria, las actividades comerciales, los servicios
de turismo y en general todos los sectores de la economía se hace
indispensable que las inversiones de infraestructura en la región
se contemplen dentro del marco para el desarrollo logístico de la
nación, de forma que se generen soluciones para los problemas
que hacen menos competitivos los bienes y servicios que se pro-
ducen en la región, sin perder de vista las necesidades de quienes
habitan en Sabana Centro, así como el importante segmento de la
población que conmuta entre la provincia y Bogotá.

Por esta razón, uno de los temas prioritarios de este Plan de Ac-
ción tiene que ver con la conectividad terrestre de Sabana Centro,
mediante acciones que aboguen por la reducción del trá co en
general, el favorecimiento de los modos de transporte sostenible
y el intercambio multimodal.

El segundo tema de prioridad para Sabana Centro tiene que ver
con la provisión de un sistema logístico y de infraestructura para
actividades críticas para los centros urbanos, el abasto y la distri-
bución de productos agrícolas, así como el manejo integral de re-
siduos sólidos. En ambos casos, las inversiones para su desarrollo
no solo deben estar encaminadas a la solución de problemas que
afectan la sostenibilidad de ambas actividades, sino que mediante
una gestión adecuada pueden representar bene cios económicos

Plantas industriales y más recientemente centros de servicios logísti-
cos se han localizado en municipios de la Provincia Sabana Centro.

155Plan de Acción

para los municipios gracias al aprovechamiento de recursos den-
tro de los principios de reutilización, reciclaje y reducción.

Teniendo en cuenta los resultados de los ltros, así como las ini-
ciativas del orden regional y los proyectos planteados desde el
Plan de Desarrollo de Asocentro que armoniza los planes de desa-
rrollo de los once municipios, se identi can las siguientes accio-
nes clave

 Elaboración del Plan aestro de ovilidad de la Provin-
cia que articule la movilidad entre los municipios y la
ciudad capital. La acción se enmarca dentro de una agen-
da de infraestructura para la competitividad, que permita
identi car y desarrollar estrategias de movilidad sostenible
en la provincia, de acuerdo a las necesidades de transporte
de la población que reside y es atraída por sus actividades,
para el adecuado ujo de personas y mercancías entre los
municipios y Bogotá, favoreciendo alternativas que desesti-
mulen la dependencia al vehículo privado.

 Estudios, dise os y construcción de la red de ciclorru-

tas entre los municipios de Sabana Centro y ogotá. Se
estima que para conformar una red de ciclorrutas y unir el
tramo existente que atraviesa los municipios de Chía, Cajicá
y ipaquirá con los segmentos nales de las ciclorrutas del
norte de Bogotá, se debe proyectar una longitud de 243 km
de vías especializadas para el modo bicicleta. Además, se
debe contemplar que el diseño no debe limitarse al trazado
de la red, sino dar soluciones a problemas de conexión en-

tre carriles, seguridad para el ciclista, zonas de intercambio
modal, parqueo, accesibilidad y nalmente generar un es-
pacio público digno para la circulación peatonal.

 Estudios, dise os y construcción del tren de cercanías lí-

nea del norte. A pesar de que la iniciativa no hace parte de
los proyectos priorizados por el documento CONPES, para la
provincia Sabana Centro se trata de un proyecto estratégico
en movilidad. De acuerdo a los estudios previos realizados
por la Sociedad Férrea Centro Andino (Sofca), el corredor
hasta ipaquirá tendría una extensión de 4 ,34 kilómetros,
con 5 estaciones en el área urbana, una en La Caro, otra en
Cajicá y la terminal en el municipio de Zipaquirá. También
se contempla una extensión de la línea hacia el municipio de
Chocontá.

 ise o y construcción de un centro de acopio. La baja
productividad de las actividades relacionadas al sector
agrícola, como la horticultura, es re ejo de las ine cien-
cias en los procesos de producción y comercialización de
los productos, así como de la carencia de servicios logísti-
cos que faciliten dichos procesos. Desde el sector privado
y la academia53 se ha trabajado en una solución a esta si-
tuación que afecta tanto a productores como a consumido-
res. Esta iniciativa representa una oportunidad tanto para

53 Agromerka es un modelo de negocio formulado por Luis Felipe Jaramillo,
como proyecto de grado del programa de Maestría en Dirección de Empresas
2013 – 2015 del INALDE (Mejor proyecto Nuevas Aventuras Empresariales 2015).

156 Sabana Centro Sostenible

los municipios con vocación agrícola como para aquellos
con vocación de servicios dado que el aumento de la po-
blación urbana deriva en una importante demanda de
productos, no solo en cantidad, sino en calidad y variedad.

 Esta red logística y de comercialización debe estar respal-
dada en un plan de negocios que identi que las oportuni-
dades para reducir la intermediación, mejorar la oferta de
productos cuyas cualidades representen un valor agregado
en el mercado y en minimizar las pérdidas de producto que
actualmente constituyen desperdicio. El proyecto contem-
pla la infraestructura necesaria para prestar servicios de
acopio, clasi cación, transporte y almacenamiento a tem-
peratura controlada, lavado, encerado, congelación, empa-
cado y porcionado del producto.

 Formulación de un programa regional para la gestión y
aprovechamiento económico integral de residuos. Este
programa debe incluir acciones a corto, mediano y largo
plazo, que se concentren en aumentar la cobertura de las
acciones que ya adelantan los municipios para el trata-
miento de los residuos en la fuente. De igual forma, se debe
buscar establecer un mecanismo de intercambio de buenas
prácticas, la implementación de tecnologías para el apro-
vechamiento de residuos y, nalmente, la plani cación de
un espacio dentro de la provincia donde se pueda ubicar el
nuevo relleno sanitario, que cumpla la normativa nacional
pero que, sobre todo, logre integrar innovación para redu-
cir el impacto ambiental del municipio huésped y, en lo po-

sible, le permita al municipio obtener compensación más
allá de un bene cio económico.

2.1.2 Capital humano preparado

Por otra parte, la condición de Sabana Centro como prestadora de
servicios educativos constituye una fortaleza a la hora de avanzar
en la formación de capital humano capaz de integrarse en el mer-
cado laboral de las empresas con presencia en la zona. Para poder
dirigir esfuerzos hacia la consecución de dicho objetivo, este Plan
de Acción propone desarrollar las siguientes actividades

 Estudio y formulación de una estrategia de pertinencia

Nemocón.

157Plan de Acción

educativa para la formación del capital humano en Sa-
bana Centro. Esta acción permitirá la formación de profe-
sionales, técnicos y tecnólogos que requieren las empresas
de Sabana Centro.

 Creación de una agencia de empleo con cobertura pro-
vincial, que permita centralizar la información de los em-
pleos existentes y la oferta de capital humano en el munici-
pio para una e ciente obtención de empleo.

2.2 Una provincia para el bienestar

Luego del acelerado proceso de establecimiento de sectores eco-
nómicos como la industria y la vivienda en el territorio de Sa-
bana Centro, el PIB per cápita en el mejor de los casos (el del
municipio de Cota) alcanza a ser cinco veces el de la nación. Esta
situación puede generar que la provincia caiga en la “trampa de
los ingresos medios”. Este fenómeno consiste en que, luego de un
vigoroso proceso de crecimiento basado en las ventajas compa-
rativas como la abundancia de territorio, la cercanía con Bogotá
y su ubicación estratégica, la provincia cae en un estancamiento
económico, en la medida en que estas ventajas desaparecen.

Ante este posible panorama, la preparación de la provincia hacia
nuevos sectores de la economía, especialmente aquellos basados
en el conocimiento y la innovación, se convierte en la única forma
en que el territorio evite caer en este fenómeno, en particular si se
tiene en cuenta que el territorio necesitará mantener –o incluso,

incrementar– su reciente ritmo de crecimiento bajo un potencial
escenario de poscon icto en el país –en el que muy posiblemente
se incrementarán las demandas sociales.

Adicionalmente, es importante el establecimiento de actividades
económicas que vinculen el nodo educativo de la provincia a tra-
vés de la inclusión del capital humano y el conocimiento que se
forma en las instituciones de educación superior. Estas activida-
des económicas –basadas en la innovación y en el conocimiento–
apoyan a los emprendedores e innovadores y reducen la brecha
de desigualdad que se exhibe en la provincia, consolidando pro-
cesos favorables para la movilidad social y la equidad.

De esta forma, esta línea estratégica busca generar las condicio-
nes que promuevan la inclusión de la innovación y el conocimien-
to en el sector productivo de la provincia, de tal forma que se in-
cremente el valor agregado de los bienes y servicios producidos
en Sabana Centro.

Las acciones que se proponen en este eje son de mediano plazo,
teniendo en cuenta que corresponde a la consolidación de nuevos
sectores y empresas en la provincia.

158 Sabana Centro Sostenible

2.2.1 La innovación y el
conocimiento como valores de
Sabana Centro

Esta acción contempla dos objetivos, por un lado utilizar la gura
de provincia para facilitar el acceso a iniciativas que se impulsan
desde el sector público y privado, dentro de las que se destacan los
programas de la Secretaría de Ciencia y Tecnología de la Gober-
nación de Cundinamarca. A partir de esto se puede consolidar
una cultura de innovación y conocimiento para que al largo plazo
dichas iniciativas entren a fortalecer y complementar las cadenas
productivas presentes, así como generar nuevas oportunidades

de desarrollo económico. De esta forma se identi can las siguien-
tes actividades para avanzar en dichos objetivos;

 Crear la Asociación de Instituciones de Educación Su-
perior de Sabana Centro, que se encargue de promover
acciones y programas tendientes a generar lazos más estre-
chos con su área de in uencia y una visión articulada de la
región desde la academia.

 Reforzar los esquemas de co nanciación para progra-
mas de pasantías y becas para estudiantes destacados,
con apoyo de las universidades de Sabana Centro y el
sector industrial de la provincia.

 Promover programas educativos, enfocados en ciencia
y tecnología para estudiantes de colegios y universidades
que busquen consolidar el pensamiento cientí co y la ex-
ploración de la creatividad en función del desarrollo de la
provincia (ejemplo International Park of Creativity, IPOC)

2.2.2 Nuevas oportunidades de
competitividad

Esta línea estratégica se concentra en las posibilidades que tiene
la provincia para fortalecer e impulsar esquemas de asociación
y emprendimiento aprovechando programas ya existentes a ni-
vel departamental como los centros CREA (Centros Regionales de
Emprendimiento y Asistencia Empresarial), buscando la forma de

Chía.

159Plan de Acción

involucrar actores de los sectores académicos e industriales para
extender coberturas, alcance y efectividad. Las actividades que se
enuncian a continuación, son de gran importancia para avanzar
en este objetivo

 Puesta en marcha de una o cina de asesoría empresa-
rial y apoyo a la formación en mecanismos de asociación
para el desarrollo con cobertura para los once munici-
pios de Sabana Centro, que se especialice en prestar servi-
cios para los pequeños y medianos emprendimientos en las
etapas iniciales de su conformación tales como diseño de
estrategias, seguimiento, consultoría y acceso a herramien-
tas para hacer más efectivo su funcionamiento.

Adicional a esto, la o cina debe generar un espacio especial para
impulsar la formación de cooperativas para brindar herramien-
tas que permitan a los pequeños productores aprovechar econo-
mías de escala en temas como el transporte, la compra de insumos
e inclusive el acceso en procesos de formación y capacitación que
son vitales en el desarrollo de productos más so sticados que les
permitirían entrar a competir en el mercado con calidad, varie-
dad y la certi cación de buenas prácticas en la producción.

 Llevar a cabo una consultoría para el establecimiento
de una política de generación de valor agregado para las
principales cadenas productivas.

La posición estratégica de la provincia en relación a su
proximidad con Bogotá, el tamaño de se mercado y la ca-

pacidad económica, sumado a las favorables condiciones
climáticas y proximidad del Aeropuerto El Dorado ha per-
mitido el asentado industrias que han sacado provecho de
dichas condiciones para desarrollar productos para satisfa-
cer el mercado local así como el internacional.
Ante los retos impuestos por la puesta en marcha de los tra-
tados de libre comercio así como la demanda interna, se re-
quiere identi car la capacidad del territorio para aumentar
la productividad mediante la generación de valor agregado
en las cadenas productivas. La cámara de comercio de Bogo-
tá54 ha avanzado en la caracterización de dichas cadenas a la
escala regional en las que algunos municipios de Sabana Cen-
tro tienen participación como la de educación superior (Chía
y Zipaquirá), productos alimenticios (Chía, Cajicá y Zipaqui-
rá) y Turismo (Zipaquirá). De igual forma, la Gobernación
de Cundinamarca de ne en el Plan Regional de Competitivi-
dad los siguientes sectores productivos para Sabana Centro
agroindustria, industria, construcción y turismo.

En este sentido, caracterizar de forma detallada las cadenas pro-
ductivas presentes en la provincia ofrece una gran oportunidad
para desarrollar actividades económicas que se concentren en
abastecer los vacíos en dichas cadenas. Por ejemplo, el suminis-
tro de insumos para la producción cosmética y la evolución de la

oricultura hacia la generación de productos con valor agregado
como esencias y perfumes.

54 Caracterización de las cadenas productivas de manufactura y servicios en
Bogotá y Cundinamarca, Camara de Comercio de Bogotá (2005).

160 Sabana Centro Sostenible

2.2.3 Sabana Centro: Provincia
cluster de servicios de
esparcimiento, recreativos y
turísticos de la Ciudad Región

Sabana Centro se presenta como una oferta turística complemen-
taria de Bogotá. Con la ventaja de contar con una riqueza, am-
biental y paisajística a pocas horas de la capital, por su confor-
mación urbana-rural la provincia es el re ejo de una articulación
particular del legado histórico y el recurso paisajístico.

En el ndice de Importancia Municipal (proxi del PIB) se evidencia
como el quito sector más importante de la provincia a través del
rubro de Hoteles, restaurantes, bares y similares, que en el 2012
generó alrededor de 106 miles de millones de pesos. Adicional a
esto, concentra el 36% de los hoteles de las cinco provincias de
Cundinamarca, el 55% de los restaurantes que operan en las cinco
provincias de Cundinamarca. Según cifras de Proexport, de los 1.7
millones de turistas que llegaron a Colombia en 2013, a Cundina-
marca llegaron 7.663 viajeros extranjeros (a Bogotá 969.001) y se
destacan Chía, Cajicá y Zipaquirá dentro de los municipios más
visitados por extranjeros en el departamento.

De acuerdo a datos de la Cámara de Comercio de Bogotá (Dirección
de Gestión Regional- Registro Mercantil CCB, 2014), un proyecto
de este tipo bene ciará alrededor de 200 personas prestadores
de servicios turísticos en Sabana Centro y 17.494 empresarios

base de Servicios complementarios para el turismo. Por esta ra-
zón, se identi can las siguientes actividades hacia la consolida-
ción de Sabana Centro como cluster turístico

 Consolidación de la Red de Escenarios ultipropósito
para la recreación y el esparcimiento por medio de la
formulación e implementación de un Plan aestro.

 Estudio de factibilidad y construcción del Parque Temá-
tico de Hato Grande.

 ise o e implementación del plan estrat gico de turis-
mo de Sabana Centro .

 Creación de un programa provincial para la implemen-
tación de los planes especiales de manejo y protección
(PE P) para la conservación y recuperación de centros
históricos e inmuebles de valor arquitectónico en los
municipios de la provincia.

161Plan de Acción

Interior de la mina de sal de Nemocón.

162 Sabana Centro Sostenible

Tenjo.

163Plan de Acción

3. GESTIÓN Y ACCESO A LA
INFORMACIÓN DEL TERRITORIO

A pesar de que los municipios de la provincia se caracterizan
por importantes similitudes en aspectos históricos, físico-geo-
grá cos y culturales, también cuentan con grandes diferencias
en factores como su capacidad económica y scal, situación
que resulta relevante a la hora de determinar la prioridad de
inversión en asuntos como herramientas tecnológicas e infor-
máticas. Si a esta condición se le suma la existencia de una im-
portante proporción de habitantes dispersos en el territorio,
con una conectividad limitada, la provincia puede llegar a ser
el escenario propicio para desarrollar proyectos que permitan
superar este rezago mediante el aprovechamiento de las econo-
mías de escala.

La información puede llegar a ser uno de los principales activos
de la provincia, no solo para generar procesos de plani cación
que respondan a las necesidades reales del territorio sino como
mecanismo de soporte para mejorar la productividad de la re-
gión, en provecho de los esfuerzos que hacen los sectores público
y privado de forma aislada.

En este sentido, la misma aplicación de la metodología permitió
identi car la necesidad de facilitar los procesos de articulación
de la información existente, puesto que las condiciones actuales
determinan grandes barreras para su acceso, comparación, moni-
toreo y geo-referenciación. Para la mayoría de los municipios de

Sabana Centro no existen mecanismos que permitan relacionar
temas claves y sensibles como la disponibilidad de recursos hí-
dricos y energéticos con el aumento demográ co y la demanda y
los dé cits de vivienda, o la clasi cación y los usos del suelo –es-
pecialmente industriales– con la calidad del aire, la emisión de
gases contaminantes y de efecto invernadero.

De tal forma que esta línea estratégica identi ca dos actividades
principales que se pueden ejecutar de forma análoga, a partir de
las cuales se puede lograr el desarrollo de las demás líneas estra-
tégicas, pues si bien no son indispensables sí pueden garantizar la
construcción de procesos más sólidos y asertivos.

3.1 Acopio de la información

La primera actividad tiene que ver con la identi cación de
información relevante para la provincia, que se produce por
instituciones con injerencia en el territorio, cuya naturaleza puede
variar en escala, carácter y sector. Este proceso implica un esfuerzo
de gestión interinstitucional, para lo cual se requiere contar con
la voluntad de las instituciones involucradas. De igual forma,
para que esta información logre ser útil se requieren procesos
so sticados de sistematización y geo-referenciación a través de
una plataforma virtual, gestionada por una entidad que esté en
capacidad de garantizar continuidad, fácil acceso, transparencia e
imparcialidad.

164 Sabana Centro Sostenible

3.1.1 Creación de un Centro integral de la información encar-
gada de gestionar el sistema de acopio a la información. Este
centro se encargaría de clasi car y diseñar el funcionamiento del
archivo vivo, priorizar el tipo de información relevante para la
provincia y establecer convenios de cooperación con las entida-
des poseedoras de los derechos de dicha información.

3.1.2 Articular la información en una plataforma digital
soportada en mecanismos de geo-referenciación.

3.2 Gestión de la información

La segunda actividad tiene que ver con la integración de la
plataforma en los procesos de toma de decisiones, en aspectos clave
que ya han sido identi cados por entidades como Asocentro. En
este orden de ideas se requiere evaluar la información existente
para de nir qué hace falta para lograr incidir en la formulación
de políticas públicas. Por ejemplo mediante la identi cación y
actualización constante de

Zonas de riesgo y asentamientos sobre dichos lugares. Lugares
donde se desarrolla actividad minera, en relación con la normativa
vigente y la estructura ecológica.

Zonas en donde existe colindancia de áreas productivas entre
municipios.

3.2.1 Generar programas de capacitación en el uso de la
plataforma digital para funcionarios públicos, así como
tutoriales en línea que faciliten el acceso para cualquier
ciudadano.

165Plan de Acción

Vía rural de la provincia.

166 Sabana Centro Sostenible

4. INTEGRACIÓN REGIONAL Y
EFICIENCIA FISCAL

El reto de abordar el tema de gobernanza y las nanzas en una
escala regional se encuentra estrechamente relacionado con la
integración satisfactoria de las diferentes instituciones estatales
–a nivel municipal, departamental y nacional–, las instituciones no
estatales y los actores públicos y privados, por medio de acuerdos
en la gestión de lo público, de forma que se logre consolidar una
cultura de buenas políticas públicas que favorezcan la generación
de compromisos conjuntos que se traduzcan en proyectos
integrales de desarrollo donde prime el interés común sobre el
particular.

El contexto de Sabana Centro es uno de múltiples actores y poderes
que dibuja un sistema interinstitucional que deberá integrarse de
manera que se logre una mayor sostenibilidad del territorio y su
gobernanza. Establecer un sistema de gobernanza sostenible es el
mayor reto al que se enfrenta la provincia.

Esta línea estratégica, E ciencia scal e integración regional se
desarrolla en tres programas enfocados en i) lograr una gestión
conjunta regional, ii) fortalecer la capacidad institucional regional
y iii) generar recursos desde los municipios para la provincia
recaudar más y mejor.

Esta segunda línea busca que la provincia cuente tanto con la
capacidad institucional requerida para gestionar el territorio

de manera conjunta, como con procesos scales e cientes que
promuevan una mayor inversión en el desarrollo regional. Para lo
anterior es fundamental contar con los espacios necesarios para
generar articulación entre actores y liderazgos que propicien una
gobernanza sostenible.

 La integración regional pretende que todos los actores implicados
logren coordinarse y desarrollar sinergias de forma que la gestión
conjunta se traduzca en la sostenibilidad de la provincia. Contar
con una e ciente gestión provincial favorecerá la generación de
economías de escala, la reducción de costos, el aumento de la
productividad de la región y la realización de proyectos regionales
de gran envergadura.

Para lograr lo anterior, es fundamental contar con el reconocimiento
e identi cación de la institucionalidad de la provincia. Para
ello, el fortalecimiento de la capacidad institucional regional se
enfocará en procedimientos que logren consolidar a Sabana
Centro como una provincia producto de la participación colectiva
y la transparencia.

Todo lo anterior se verá traducido en el compromiso nanciero
que puedan manifestar los municipios. En torno a este panorama
se proponen varias acciones guiadas a lograr una e ciencia scal
regional.

167Plan de Acción

4.1 Agenda conjunta de la
provincia

4.1.1 Generación de alianzas
estratégicas provinciales

La provincia tiene el reto de afrontar conjuntamente diferentes
problemáticas y sacar adelante las oportunidades con miras a lo-
grar consolidarse como un territorio de sostenibilidad,. Para esto
deberá generar espacios y mecanismos de asociación, comple-
mentariedad o alianzas con los diferentes actores. En este sentido,
es fundamental articular Asocentro con las instituciones de edu-
cación superior ubicadas en el territorio, que son un actor funda-
mental para el desarrollo de innovación y conocimiento, y con el
sector privado, dinamizador de la economía regional.

Igualmente, es fundamental generar espacios de interlocución
entre Bogotá y la provincia para planear, ejecutar y monitorear
temas estratégicos relativos a infraestructura, conmutación, edu-
cación, río Bogotá y turismo. En este sentido se requerirá promo-
ver liderazgos y esquemas de coordinación y articulación a nivel
provincial.

 Espacios de interlocución / Articulación Asocentro – IES
– sector privado

4.1.2 Promoción de proyectos
regionales para la provincia

Como parte de la consolidación de la provincia, se identi ca la
necesidad de promover desde una entidad técnica independiente,
la gestión y formulación de programas y proyectos de inversión
para el desarrollo sostenible de Sabana Centro. Se pretende ge-
nerar para los inversionistas (privados y públicos, de otros nive-
les de gobierno) portafolios de proyectos de alto impacto, facilitar
el proceso de inversión y focalizar los esfuerzos de atracción en
sectores estratégicos, así como garantizar la articulación con los
actores regionales, la intermediación entre los sectores público y
privado y la generación de incentivos para los inversionistas. Esta
gestión podría ser realizada por una entidad de carácter público
– privado o incluso por Asocentro, entidad que hoy ha sido la
encargada de los proyectos regionales y de continuar dicha labor
debe ser fortalecida, técnica y nancieramente por sus munici-
pios socios.

Con el propósito de consolidar esta entidad, se observan como ac-
tividades especí cas necesarias

 eterminar el carácter de la entidad promotora por
medio de los estudios necesarios para ello.

 ise ar e implementar mecanismos para la formulación,
evaluación y ejecución de proyectos de carácter
provincial.

168 Sabana Centro Sostenible

4.1.3 Fortalecimiento de acuerdos
financieros y administrativos

Pieza básica y fundamental de la acción conjunta de las entidades
territoriales de la provincia es el fortalecer, promover y ejecutar
estrategias de tipo nanciero y administrativo, para mitigar los
riesgos de incumplimientos en la asignación de recursos y des-
coordinación interinstitucional. Esto facilitará e incentivará la ce-
lebración de convenios interadministrativos entre los municipios;
entre estos y Asocentro; entre entidades públicas y/o privadas
del orden municipal, departamental, regional y/o nacional; la sus-
cripción de Contratos Plan, la conformación de Alianzas Público
Privadas (APP) y la celebración de contratos y/o convenios entre
los municipios y sus comunidades organizadas, organizaciones
no gubernamentales u otras organizaciones legalmente constitui-
das, con el n de lograr materializar las diferentes iniciativas de
desarrollo sostenible del territorio.

 Fortalecer, promover y ejecutar estrategias de tipo -
nanciero y administrativo.

4.2 Generar recursos desde los mu-
nicipios para la provincia – recau-
dar más y mejor –

4.2.1 Incremento del recaudo
predial

A través de la actualización del catastro, de la nomenclatura ur-
bana y la administración del cobro del tributo, se propone imple-
mentar un proceso de actualización permanente del catastro (con-
servación) que permita identi car los desarrollos urbanísticos
(nuevas construcciones y cambios de usos) a nivel municipal. La
actualización de la nomenclatura y numeración urbana le permi-
tirá a cada municipio identi car las personas naturales y jurídicas
sujetas al pago de impuestos y de nir mejor la base tributaria.
Asimismo, la actualización de la nomenclatura facilita el control
del recaudo y las actuaciones tributarias coactivas y persuasivas.

Actividades especí cas

 Contratar al IGAC para conservación y actualización del
catastro predial municipal.

 Adelantar el estudio para la actualización de la
nomenclatura urbana y la instalación de las placas
respectivas.

 Adquisición y puesta en marcha de un sistema de
información geográ ca que permita articular y poner
en línea la base de información del impuesto predial, el
catastro predial municipal, y la base de información que
administra la o cina de Registros de Instrumentos Públicos.

169Plan de Acción

4.2.2 Implementación de
instrumentos de financiación

Las acciones urbanísticas que se vienen desarrollando en los di-
ferentes municipios de la provincia y los posibles proyectos a de-
sarrollar, tanto por este Plan de Acción como por otras iniciativas,
generarán bene cios (plus valor) que se traducen en incrementos
de los precios del suelo. Entender estos mecanismos como una
forma de capturar el valor y ayudar a su nanciación es funda-
mental.

La implementación de estos mecanismos requerirá de las siguien-
tes actividades especí cas

 Identi car potenciales Alianzas Público Privadas de in-
versiones en infraestructura de impacto regional que
puedan ser nanciadas y recuperadas por valorización
y/o plusvalía.

 Elaboración de estudios t cnicos, nancieros, adminis-
trativos y jurídicos para la recuperación de las inver-
siones, vía valorización, por efecto de las inversiones
efectuadas que incrementan los valores comerciales de
los predios.

 Elaborar los estudios t cnicos, nancieros, administra-
tivos y jurídicos para la implementación del cobro de
la plusvalía en los eventos permitidos por la Ley (incre-
mento del valor del predio, por efecto de actos adminis-
trativos).

OPORTUNIDADES DE LA PLUSVALÍA
Y DE LA VALORIZACIÓN

Para el 2020 la provincia Sabana Centro tendrá 60.129 ha-
bitantes más, lo que equivale a un aumento del 19%. Dicho
incremento irá por supuesto acompañado por una enorme de-
manda en infraestructura, por lo que será necesario realizar
inversiones de este tipo para asegurar la prestación de los
servicios públicos y buscar que las ciudades tengan toda la
infraestructura necesaria para impulsar el crecimiento econó-
mico. Al mismo tiempo, este mayor crecimiento económico,
poblacional y la mayor infraestructura hará que aumente el
valor de la tierra y las propiedades urbanas. Es así como la
capacidad de financiar estas obras de infraestructura depen-
derá de la gestión que las ciudades realicen para recuperar
los mayores valores generados.

Las Alianzas Público Privadas han jugado un papel fundamen-
tal en este proceso en los países en desarrollo, ya que exis-
ten diversas formas para que ambos sectores colaboren para
que esta forma de financiamiento surta efecto. Los métodos
de colaboración comprenden tres categorías básicas: cesión
de terrenos fiscales a urbanizadores privados a cambio de
inversión privada en infraestructura publica; venta de tierras
fiscales a urbanizadores privados, cuyo importe financiero se
utiliza para financiar inversiones en infraestructura pública, y
la distribución de las plusvalías generadas por las inversiones
en infraestructura pública.

170 Sabana Centro Sostenible

4.2.3 Eficaz manejo del gasto
público

El rápido crecimiento de los municipios de la provincia evidencia
la necesidad de actualizar los conocimientos de los funcionarios
públicos sobre el manejo del gasto bajo las nuevas competencias
que adquieren los municipios al cambiar de categoría. Adicional-
mente, se recomienda que antes que aumentar el gasto se ana-
lice la posibilidad de desarrollar esta actividad en conjunto con
otros municipios de la provincia o a través de Asocentro, donde
se pueden lograr economías de escala. El desarrollo de esta acción
podría ser e caz para aumentar la tasa de ahorro de cada entidad
territorial y de esta manera potencializar la inversión en capital.

Las actividades especí cas para adelantar estas acciones son

 Realización y ejecución de un plan de capacitaciones a
nivel municipal dentro del concepto de economías de es-
cala para el fortalecimiento de la capacidad administrativa
y técnica de las diferentes secretarias municipales (secreta-
rías de hacienda – dirección de control interno) ejecutadas,
liderado por la Asociación de municipios.

 Análisis en cada municipio de la provincia de las acti-
vidades que se pueden desarrollar bajo el concepto de
economías de escala con su propuesta de organización,
soporte jurídico y certi cación del sistema de gestión de
calidad.

4.3 Fortalecimiento de la
capacidad institucional

4.3.1 Consolidación de la
transparencia provincial

La transparencia es un elemento fundamental, tanto para el ma-
nejo de los recursos públicos, como para la gobernabilidad. Tener
un accionar transparente permite a las administraciones dar la
garantía de un buen actuar, tener la con anza de los ciudadanos
y por tanto presentar mayores niveles de legitimidad. Cuanto más
abiertos y accesibles sean la información y los procesos de deci-
sión, para los ciudadanos y demás entidades, se genera un am-
biente más favorable de concertación y participación con impac-
tos incluso en el desarrollo económico. Contar con una provincia
compuesta por municipios transparentes podría no solo generar
más y mejores sinergias entre los municipios, sino un ambiente
favorable para interactuar con socios estratégicos. Como activi-
dades especí cas para consolidar una provincia transparente se
propone

 esarrollo de estrategia de comunicación, socialización
y divulgación que evidencie como primera medida la exis-
tencia institucional de la provincia (Asocentro) y posterior-
mente los procesos de funcionamiento desarrollados por la
esta.

171Plan de Acción

 ise o, desarrollo e implementación de mecanismos de
rendición de cuentas e información administrativa y -
nanciera abierta a nivel provincial. (Asocentro), con el

n de consolidar procesos efectivos y periódicos que evi-
dencien un seguimiento riguroso a las acciones de los mu-
nicipios y la asociación, con especial énfasis en la ejecución
presupuestal, de forma que se veri que que los recursos se
ejecuten en cumplimiento de metas y resultados.

 Creación del sistema de intercambio de buenas prácti-
cas municipales, de forma que se cuente con acceso a in-
formación sobre programas o proyectos destacados realiza-
dos por alguno de los municipios miembros, como ejemplo
para los otros municipios.

4.3.2 Promoción de la participación
regional

Con miras a fortalecer la participación en la provincia se recono-
cen los esfuerzos independientes que las entidades territoriales
han efectuado, en especial en materia de planeación participati-
va. No obstante, es indispensable generar procesos de participa-
ción de los diferentes actores a nivel provincial

Sabana Centro como territorio requiere como primera medida la
construcción e identi cación colectiva de la provincia. Se deberá
de visibilizar la provincia como una unidad funcional que tenga
clara su misión y vocación, con el n de establecer estrategias de

desarrollo que permitan su consolidación, prestación de servicios
y proyección sostenible.

Para este efecto, la participación activa y decidida de los diferen-
tes actores públicos, privados y comunitarios en los sectores eco-
nómicos, culturales, sociales y ambientales, entre otros, se consti-
tuye en el motor que logra consensos para gestionar el territorio
de manera equitativa bajo contextos de gana – gana.

El proceso de participación inicia en el derecho de acceso a la in-
formación y se encamina hacia los procesos de toma de decisión
de impacto regional. Con esto en mente se deben tener en cuenta
los diferentes escenarios de participación y la alta o baja capaci-
dad para la toma de decisiones y la voluntad política para que esas
decisiones se implementen y se monitoreen. Dicha participación
permitirá contar con procesos más legítimos, fundamentados en
la información y la efectiva participación de todos los actores de
la provincia.

 Identi cación y puesta en marcha de mecanismos de
participación pertinentes para establecer una construc-
ción colectiva de la misión y vocación de la provincia.

172 Sabana Centro Sostenible

EJEMPLOS DE ASOCIACIÓN
EN OTROS PAÍSES

Con respecto a ejemplos de organizaciones internacionales
se encuentra la Fundación BiscayTIK (España), una fundación
pública sin ánimo de lucro creada por la Diputación Foral
de Bizkaia, con el objetivo de modernizar los ayuntamientos
y mancomunidades mediante el uso de nuevas tecnologías,
en busca de convertir a Bizkaia en un referente en el ámbito
de la administración electrónica local. Asimismo se observa
el caso de Oarsoaldea, la Agencia de Desarrollo Comarcal
de los Ayuntamientos de Errenteria, Lezo, Oiartzun y Pasaia
(España), constituida como sociedad de capital público y sin
ánimo de lucro que ofrece actividades de interés general de
forma mancomunada que promueve el desarrollo sostenible
de la comarca .

 En Canadá también existen asociaciones de municipios
como la Ontario Municipal Association (OMA), la cual exis-
te desde 1989, en pro de hacer de los gobiernos locales
entidades más fuertes y eficientes. OMA cuenta con 444
municipios asociados e incluso cuenta el Rural Ontario Muni-
cipal Association (ROMA) que es el brazo rural de el OMA
y tiene como funciones el promover, dar soporte y mejorar la
fortaleza y efectividad de los gobiernos rurales.

Dentro de los principales objetivos de su plan de trabajo se
encuentran:

Política energética
Gestión del riesgo
Bomberos
Reducción de la pobreza
Políticas de primera infancia
Inversión en infraestructura
Sostenibilidad fiscal

Para llevar a cabo sus objetivos esta asociación cuenta con
un presupuesto anual de 1.5 billones de dólares, lo que equi-
vale a 2.252 millones de dólares por cada municipio.

Por otro lado, AMO tiene una herramienta basada en la
web de información municipal y sistema de análisis de da-
tos, que permite a los municipios generar informes sobre su
programa de medición del desempeño municipal e informa-
ción financiera.

Las actividades de la asociación son apoyadas por un con-
junto de recursos electrónicos y tradicionales de información.
Esta información se difunde a través de varios miembros de
AMO y sus sitios web. Adicionalmente, también cuenta con
un servicio de anuncios de trabajo para ocupar los puestos
públicos en las municipalidades.

173Plan de Acción

Sopó.

174 Sabana Centro Sostenible

GESTIÓN INTEGRAL DEL TERRITORIO

Línea
Estratégica

Acciones
Clave

Actividades Específicas Objetivos y Metas

Indicador CE 1 2 3 4 5 10 Valor Estimado
(COP$)

Resultado Esperado Entidad
Responsable

Apoyo

Planificación y
Ordenamiento

para la
Sostenibilidad

Descripción
técnica

avanzada y
detallada del
territorio que
comprende
la provincia

Sabana
Centro.

Estudio de crecimiento de la huella urbana
de los municipios de la provincia.

Tasa de crecimiento anual de la huella urbana
Densidad (neta) de la población urbana y rural
Existencia de mapas de riesgo y vulnerabilidad al
cambio climático
Número de años remanente con balance de
agua positivo
Ciudadanos que se sienten seguros
Zonas de protección del territorio
Mapas de riesgo sobre amenazas naturales
(geofísicas e hidrometereológicas) y análisis de
vulnerabilidad
Disponibilidad de recursos hidricos

inversión
$350.000.000

Conocimiento real sobre las dinamicas y
tendencias de crecimiento de la provincia.

Secretarías de
planeación y

ambiente de los
municipios

Asocentro

Estudio para definir la estructura ecológica
principal de la provincia (ecosistemas
naturales, fuentes hídricas, áreas de
protección, amenazas naturales y zonas
de riesgo).

inversión
$400.000.000

Identificación y establecimiento de las
areas ambientales que actuan como
soporte de los procesos ecologicos
esenciales, los servicios ambientales
y ecosistemicos, la preservación de
la biodiversidad y el desarrollo de los
habitantes de la provincia.

Asocentro
Gobernacion de
Cundinamarca

CAR

Estudios de vulnerabilidad ante los
impactos observados y esperados
del cambio climático, como son:
inundaciones, sequías, ascenso del nivel
del mar, aumento de la temperatura,
disminución de las lluvias y de las fuentes
de suministro de agua.

 inversión
$300.000.000

Acción de identificación de los riesgos
y vulnerabilidades del territorio Sabana
Centro en un contexto de cambio
climatico.

Asocentro
PRICC
CAR

Mesa técnica
para la

planificación
territorial de la

provincia

 Armonización de los instrumentos de
política pública relacionados con la
gestión de recursos ambientales

Plan efectivo de gestión del riesgo de desastres y
adaptación al cambio climatico.
Contaminación generada por la provincia en la
cuenca del Rio Bogotá
Zonas de protección del territorio
Existencia, monitoreo y cumplimiento de
regulaciones sobre calidad de aire
Existencia y monitoreo de inventario GEI
Tasa de crecimiento anual de la huella urbana
Densidad (neta) de la población total
Áreas verdes, espacios publicos, vias, sendas,
pavimento y vias peatonales
Existencia e implementación activa de un plan de
uso del suelo
Zonas de protección del territorio
Área de equipamientos sociales y vivienda por
habitante.
Existencia de planes de mitigación con metas de
reducción sectoriales y sistema de monitoreo GEI
Plan efectivo de gestión del riesgo de desastres y
de adaptación al cambio climático

pre inversión
$150.000.000

inversión
$1.450.000.000

Establecer una gestión de los temas
ambientales incluyente y vinculante con los
instrumentos de planeación ya existentes
con influencia directa en la provincia.

Asocentro Ministerio
de Vivienda,

Gobernación de
Cundinamarca,
CAR, Secretarías
de planeación y
ambiente de los

municipio

Diseño de un Modelo Integral para la
Ocupación Sostenible del Territorio de la
Provincia Sabana Centro

Gestionar de forma integral el territorio
Sabana Centro, bajo criterios de
sostenibilidad en torno a la capacidad
ecosistémica.

Asocentro , CAR,
Secretarías de
planeación y

ambiente de los
municipios

IES,
Gobernación de
Cundinamarca,
Ministerio de

Vivienda

Construcción de una agenda conjunta
para la reducción de GEI y gestión del
riesgo

Impulsar acciones para mitigar el aporte
que la provincia hace al cambio climatico
asi como las consecuencias de este
proceso en la provincia. Asimismo, lograr
una gestión de riesgos eficiente a traves
de la identificación, la prevención y la
mitigación.

Asocentro , CAR,
Secretarías de
planeación y

ambiente de los
municipios

IES

Agenda para
la apropiación

ambiental
Proyecto
cultura

ambiental
regional

Promoción y fortalecimiento del programa
“Multiplicadores de Conciencia
Ambiental”

Contaminación generada por la provincia en la
cuenca del Rio Bogotá
Producción de residuos sólidos en la provincia
Consumo residencial per capita de electricidad
Consumo de agua per cápita
Áreas verdes y espacios piblicos de recreación

Inversión
$1.000.000.000

Promoción de la participación y
vinculación en temas ambientales
para incentivar la buena ciudadanía,
y la generación de recursos para
programas ambientales bajo criterios de
responsabilidad y cooperación.

Asocentro

CCB
CAR
IES

Formulación del proyecto Sistema de
parques eco-turísticos y corredores verdes

pre-inversion
$350.000.000

Promover la mejoria de los ambientes
urbanos, la calidad del aire y la
recreación en torno a los atractivos
naturales de la provincia.

Gobernación de
Cundinamarca,

Asocentro

Findeter

E

E

E

E

E

E

E

F

175Plan de Acción

Agenda para
la Gestión
Integral del

Agua

Acuerdo
Provincial

para el uso, la
recuperación,

la
preservación

y la
planificación

de los cuerpos
hidricos.

Estudios y diseños del macro proyecto
paisajístico Parque Lineal Río Bogotá

Contaminación generada por la provincia en la
cuenca del Rio Bogotá
Áreas verdes y espacios públicos de recreación
Consumo de agua per cápita
Cobertura, continuidad y calidad del servicio
de agua
Agua no contabilizada
Disponibilidad del recurso hidrico

pre-inversion
$4.400.000.000

inversion
$120.000.000.000

Lograr establecer una cultura de
protección y aprovechamiento de
los valores ambientales inherentes
al río Bogotá, pasando de una
acción netamente de reparación al
reconocimineto de este como escenario
de desarrollo y sostenibilidad.

Gobernación de
Cundinamarca,

Asocentro,
Municipios de
Sabana Centro

Findeter

Formulación y ejecución de proyecto para
la prestación del servicio de acueducto
a través de una figura empresarial de
carácter regional

 pre-inversión
$200.000.000.000

Reducir la dependencia de los municipios
de la provincia en torno al abastecimiento
del recurso garantizando la gestión
integral del recurso hidrico para sus
habitantes

Gobernación de
Cundinamarca,

Asocentro,
Municipios de
Sabana Centro

Findeter

TOTAL $204.900.000.000 Municipio
sin definir

$ 130.655.128.190

E

F

F

E

176 Sabana Centro Sostenible

COMPETITIVIDAD

Línea
Estratégica

Acciones
Clave

Actividades
Específicas

Objetivos y Metas

Indicador CE Año Valor Estimado
(COL$)

Resultado Esperado Entidad
Responsable

Apoyo

1 2 3 4 5 10

Una
provincia
preparada

Infraestructura
para la
competitividad

Elaboración del Plan
Maestro de Movilidad
de la Provincia que
articule la movilidad
entre los municipios y la
ciudad capital.

Sistema de planificación y
administración del transporte

Pre-inversión
$ 2.100.000.000

Contar con instrumentos de
planificación para la movilidad
de la región Sabana Centro, que
abarca las dinámicas entre los once
municipios que la comprenden y
Bogotá

Asocentro
Gobernación de
Cundinamarca,

CAR, Alcaldías 11
municipios, CCB,
Confecamaras

Estudios, diseños y
construcción de la red
de ciclorutas entre los
municipios de Sabana
Centro y Bogotá (234
Km)

Kilometros de sendas para bicicleta
cada 100.000 habitantes

Pre-inversión
 $ 20.000.000.000

Inversión
$ 217.166.000.000

Promover el uso de medios de
transporte sostenible, económicos
y amigables con el ambiente,
utilizados por gran parte de la
población de la Sabana en su
movilidad obligada

Asocentro
Secretaría de
Movilidad de

Bogotá

Gobernación de
Cundinamarca,
Alcaldías 11
municipios

Estudios, diseños y
construcción del tren de
cercanías línea del norte

Infraestructura de transporte
equilibrado
Congestión reducida
Tiempo promedio de viaje casa-
trabajo-casa.

Pre-inversión
$ 50.000.000.000

Inversión
$ 537.300.000.000

Dotar a la región de un modo
de transporte alterno, eficiente,
sostenible, accesible y que mejore
la movilidad de los municipios
aledaños a la ciudad capital y
por ende la calidad de vida de la
población.

ANI
Alcaldía Bogotá y
Gobernación de
Cundinamarca,

DNP, Transmilenio

Diseño y construcción de
un centro de acopio

Existencia de plataforma logística
PIB per cápita

Pre-inversión
$ 600.000.000

Inversión
$4.170.000.000

Mejorar la eficiencia de la cadena
productiva de productos de
horticultura, para generar valor
compartido en la provincia Sabana
Centro

Asocentro
Municipio de

Zipaquira

CAMARA DE
COMERCIO

Formulación de un
programa regional
para la gestión y
aprovechamiento
económico integral de
residuos

Porcentaje de residuos sólidos de
la provincia dispuestos en relleno
sanitario
Vida remanente del predio en
el cual está instalado el relleno
sanitario
Porcentaje de residuos sólidos de la
provincia que son tratados

150.000.000

Disminución de las toneladas
de residuos enviadas al relleno
sanitario generando beneficios
economicos y ambientales a los
municipios.

Asocentro

Capital
humano
preparado

Estudio y formulación
de una estrategia de
pertinencia educativa
para la formación del
capital humano en
Sabana Centro

Tasa de alfabetismo entre los adultos
Número de científicos y de
profesionales altamente calificados
en diferentes áreas del conocimiento
Tasas de cobertura escolar

$200,000,000

Fortalecer el perfil del capital
humano con sello Sabana Centro,
como mecanismo de transferencia
de riqueza en torno a la pobreza y
la desigualdad.

Asocentro

Sena
IES

Gobernacion de
Cundinamarca

Creación de una
agencia de empleo con
cobertura provincial

Tasa de desempleo (promedio
anual)
Empleo informal como % del empleo
total
Fuerza laboral de la provincia

Pre-inversión
$ 50.000.000

Inversión
$350.000.000

Disminuir la alta tasa de inactividad
en la región, la inestabilidad
laboral y la ocupación de la mano
de obra de cada municipio.

Sena
IES

Gobernacion de
Cundinamarca

F

F

F

E

E

E

E

E

E

F

F

177Plan de Acción

Una provincia
para el

bienestar

La innovación y
el conocimiento
como valores
de Sabana

Centro.

Crear La Asociación de Instituciones de
Educación Superior de Sabana Centro

Tasa de cobertura bruta
en la educación superior
Logros educativos

Fortalecer el perfil de esta provincia como
prestador de servicios educativos para sus
municipios y la capital, fomentando de esta
forma la formación de capital humano y el
desarrollo de nuevo conocimiento desde
la provincia.

Reforzar los esquemas de cofinanciación
para programas de pasantías y becas para
estudiantes destacados, con apoyo de las
universidades de Sabana Centro y el sector
industrial de la provincia.

Porcentaje de
estudiantes con un nivel
satisfactorio en pruebas
estandarizadas de
lectura y matematicas
Logros educativos

Pre.inversión
 $150.000.000

Inversión
$1.500.000.000

Fomento de la movilidad social a traves
de la formación de capital humano de
alta calidad , atendiendo la demanda de
los sectores economicos presentes en la
provincia.

Sena
IES

Gobernacion de
Cundinamarca
sector privado

 Promover programas educativos, enfocados
en ciencia y tecnología a través de un
laboratorio de creatividad

Número de grupos de
investigación por cada
100 mil habitates
Número de universitarios
matricualdos en un
programa de Doctorados

Pre.inversión
$ 150.000.000

Promover la especialización de capital
humano de alto nivel en la provincia para el
fomento y desarrollo de nuevas tecnologias
e innovación.

Colciencias
IES

Gobernacion de
Cundinamarca
sector privado

Nuevas
oportunidades
de
competitividad

Puesta en marcha de una oficina de asesoría
empresarial y apoyo a la formación en
mecanismos de asociación para el desarrollo
con cobertura para los once municipios de
Sabana Centro

Productividad laboral
Regulación de negocios
e inversión

Pre.inversión
$ 60.000.000

Inversión
$600.000.000

Garantizar mayores ingresos y mejor
calidad de vida a los habitantes de la
provincia.

Llevar a cabo una consultoría para
el establecimiento de una política de
generación de valor agregado para las
principales cadenas productivas.

PIB per cápita de la
provincia
Ingresos medios
Pobreza

 Inversión
 $150.000.000

Garantizar los factores apropiados para
el desarrollo de actividades económicas
que apoyen los sectores potenciales que
se puedan establecer en la región en los
próximos años.

Gobernacion de
Cundinamarca
Mesa de
Competitividad
Provincial
Los Centros
Regionales de
Emprendimiento
y Asistencia
Empresarial

Sena
Finagro

Sabana Centro:
provincia cluster
de servicios de
esparcimiento,
recreativos y
turísticos de la
Ciudad Región.

Consolidación de la Red de Escenarios
Multipropósito para la recreación y el
esparcimiento por medio de la formulación e
implementación de un Plan Maestro.

Áreas verdes y de
recreación
Área de equipamientos
sociales por habitante.

Pre.inversión
$ 450.000.000

Posicionar a Sabana Centro como una
oferta turística complementaría de Bogotá,
consolidando su riqueza, ambiental y
paisajística, su gastronomia, las actividades
ecoturisticas, las tradiciones e historia, asi
como sus vocaciones y valores particulares.

Estudio de factibilidad y construcción del
Parque temático de Hato Grande

Áreas verdes y de
recreación
Área de equipamientos
sociales por habitante.

pre-inversión
$1.000.000.000

inversión
$180.000.000.000

Alcaldia de Sopo
Camara de
Comercio

Findeter

Diseño e implementación del plan estratégico
de turismo de Sabana Centro

PIB per cápita de la
provincia

inversión
$300.000.000

Integrar la oferta turística de los diferentes
municipios, a nivel cultural, recreativo y
gastronómico, e identificar las posibles
mejoras de la oferta existente.

Asocentro CCB

Creación de un programa provincial para
la implementacion de los planes especiales
de manejo y proteccion (PEMP) para la
conservación y recuperación de centros
históricos e inmuebles de valor arquitectónico
en los municipios de la provincia.

Áreas verdes y de
recreación
Área de equipamientos
sociales por habitante.

pre-inversión
$200.000.000

Promoción del valor y legado histórico de
la provincia.

Asocentro
Municipios de
Sabana Centro

TOTAL $74.760.000.000

$941.886.000.000

E

F

F

F

F

F

E

F E

E

E

E

E

E

178 Sabana Centro Sostenible

GESTIÓN Y ACCESO A LA INFORMACIÓN DEL TERRITORIO

Línea
Estratégica

Acciones
Clave

Actividades Específicas Objetivos y Metas

Indicador CE 1 2 3 4 5 10 Valor Estimado
(COP$)

Resultado Esperado Entidad
Responsable

Apoyo

Gestión y acceso a
la información del

territorio

Acopio de la
informacion

Creación de un Centro integral
de la información encargada

de gestionar el sistema de
acopio a la información

Existencia de sistemas electrónicos
para el seguimiento de la gestión
e información de la municipalidad

pre-inversión
$50.000.000

inversión
$350.000.000

Darle a la información un rol
principal en la generación de
procesos de planificación que
respondan a las necesidades
reales del territorio y mecanismo
de soporte para mejorar la
productividad de la región.

Por definir
Asocentro

Gobernacion de
Cundinamarca

IES

Articular la información en una
plataforma digital

inversión
$60.000.000

Facilitar los procesos de articulación
de la información existente,
permitiendo asi su accesibilidad,
comparación, monitoreo y geo-
referenciación.

Por definir Por definir

Gestión de la
información

Generar programas de
capacitación en el uso de
la plataforma digital para

funcionarios públicos, así como
tutoriales en línea que faciliten

el acceso para cualquier
ciudadano.

Planificación actualizada y
eficiente

Existencia de proceso de
planificación participativa

Indicadores de desempeño y
metas para el seguimiento de la

ejecución del presupuesto

inversión
$120.000.000

Facilitar los procesos de acceso y
socialización de la información, asi
como su integración efectiva en la
toma de decisiones.

Alcaldías
municipales

Asocentro - IES

Total $ 50.000.000

$ 530.000.000

EF

E

E

179Plan de Acción

 INTEGRACION REGIONAL Y EFICIENCIA FISCAL

Línea
Estratégica

Acciones
Clave

Actividades Específicas Objetivos y Metas

Indicador CE 1 2 3 4 5 10 Valor Estimado
(COP$)

Resultado
Esperado

Entidad
Responsable

Apoyo

Agenda
conjunta de
la provincia

Generación
de alianzas
estrategicas
provinciales

Espacios de interlocución / Articulación Asocentro -IES -
sector privado

Número de
convenios
conjuntos

horizontales
(entre

municipios de
la provincia)
Numero de

Proyectos APP

 - Espacios de
interlocución
operando

Alcaldías
municipales

DNP
Gobernación de
Cundinamarca

Asocentro

Promoción
de proyectos
regionales para
la provincia

Determinar el carácter de la entidad promotora por medio de
los estudios necesarios para ello.

 - Caracter de la
entidad promotora

determinado

Alcaldías
municipales Gremios

Diseñar e implementar mecanismos para la formulación,
evaluación y ejecución de proyectos de carácter provincial.

 - Mecanismos
diseñados e

implementados

Alcaldías
municipales

Gobernación de
Cundinamarca

Fortalecimiento
de acuerdos
financieros y
administrativos

Fortalecer, promover y ejecutar estrategias de tipo financiero
y administrativo.

 - Estretegias
formuladas e

implementadas

Alcaldías
municipales DNP

Generar
Recursos
desde los

Municipios
para la

Provincia
- Recaudar

más y mejor
Incremento del
recaudo predial

Contratar al IGAC para conservación y actualizacion del
catastro predial municipal.

Formación bruta
de capital en la

provincia

inversión
$13.200.000.000

Catastro predial
conservado y
actualizado

Catastro predial
conservado y
actualizado

IGAC

Adelantar el estudio para la actualización de la nomenclatura
urbana y la instalación de la placas respectivas.

pre-inversión
$4.400.000.000

Inversión
$8.800.000.000

Nomenclatura
actualizadas Alcaldías

municipales

Adquisición y puesta en marcha de un sistema de información
geográfica tanto para los municipios como a nivel provincial

pre-inversión
$100.000.0000

inversión
$300.000.000

Sistema de
información
geografico

implementado

Asocento
Alcaldías

municipales

Implementación
de instrumentos
de financiacion

Identificar potenciales alianzas público privadas de
inversiones en infraestructura de impacto regional que puedan
ser financiadas y recuperadas por valorización y/o plusvalía.

pre-inversión
$1.500.000

Alianzas publico
privadas

identificadas

Alcaldías
municipales

Asocentro

 Elaboración de estudios técnicos, financiero, administrativo
y jurídico para la recuperación de las inversiones, vía
valorización, por efecto de las inversiones efectuadas que
incrementan los valores comerciales de los predios.

pre-inversión
$6.600.0000.000

inversión
$2.000.0000

Estudios
efectuados

para recuperar
inversiones por
valorización

Asocentro
Gobernación de
Cundinamarca

Elaborar los estudios técnicos, financieros, administrativos y
jurídicos para la implementación del cobro de la plusvalía
en los eventos permitidos por la Ley (incremento del valor del
predio, por efecto de actos administrativos)

pre-inversión
$2.200.000.000

Inversión
$2.000.000.000

Estudios
efectuados para

cobrar

Ministerio de
Hacienda

Eficaz manejo
del gasto
publico

 Realización y ejecución de un plan de capacitaciones a
nivel municipal dentro del concepto de economias de escala
para el fortalecimiento de la capacidad administrativa y
técnica de las diferentes secretarias municipales (secretarías
de hacienda – dirección de control interno) ejecutado,
liderado por la asociacion de municipios.

Número de
convenios
conjuntos

horizontales
(entre

municipios de
la provincia)

pre-inversión
$200.000.000

Inversión
$5.300.000.000

Plan de
capacitación
formulado y
ejecutado

Alcaldías
Municipales
Asocentro

Universidades
Gobernación de
Cundinamarca

Análisis en cada municipio de la provincia de las actividades
que se pueden desarrollar bajo el concepto de economías de
escala con su propuesta de organización, soporte jurídico y
certificación del sistema de gestion de calidad.

pre-inversión
$1.100.000.000

Inversión
$475.000.000

Análisis efectuado
y propuesta

implementadas

Gobernación de
Cundinamarca
Ministerio de
Hacienda

E

F

F

F

E

E

F

F

E

F

F E

F

F E

F

180 Sabana Centro Sostenible

 INTEGRACION REGIONAL Y EFICIENCIA FISCAL

Línea
Estratégica

Acciones
Clave

Actividades Específicas Objetivos y Metas

Indicador CE 1 2 3 4 5 10 Valor Estimado
(COP$)

Resultado
Esperado

Entidad
Responsable

Apoyo

Fortalecimiento
de la
Capacidad
Institucional

Consolidación
de la
transparencia
provincial

Desarrollo de estrategia de comunicación, socialización y
divulgación

Indice de
transparencia

inversión
$1.800.000.000

Estrategia
implementada

Alcaldías
municipales
Asocentro

Diseño, desarrollo e implementación de mecanismos
de rendicion de cuentas e información administrativa y
financiera abierta a nivel provincial.

inversión
$2.000.000.000

Mecanismos
de rendicion
de cuentas e
información

abierta
implementado

Alcaldías
municipales
Asocentro

Diseño, desarrollo e implementación del banco de
buenas practicas municipales. Premio de buenas prácticas
provinciales

Indice de
convergencia

fiscal

pre-inversión
$200.000.000

inversión
$2.800.000.000

Banco de
buenas prácticas

y premio
implementado

Asocentro
Universidades

Gobernación de
Cundinamarca

Municipio

Promoción de
la participación
regional

Identificación y puesta en marcha de mecanismos de
participación pertinentes para establecer una construcción
colectiva de la misión y vocación de la provincia

Existencia de
un proceso de

planeacion
participativo

pre-inversión
$25.000.000

Misión y
vocación de
la provincia
construida

Alcaldías
Municipales
Asocentro

Gremios

Total $16.325.000.000

$38.675.000.000

E

E

EF

F

181Plan de Acción

CUADRO RESUMEN

Nodo Línea estratégica Valor de Pre-inversión COL$ Valor de Inversión en COL$

Gestión Integral
del Territorio

Planificación y ordenamiento para la
sostenibilidad

$150.000.000 $ 2.500.000.000

Agenda para la apropiación ambiental $350.000.000 $ 1.000.000.000
Agenda para la Gestión Integral del Agua $ 204.400.000.000 $ 122.450.000.000

Competitividad Una provincia preparada $ 72.750.000.000 $ 759.336.000.000
Una provincia para el bienestar $ 2.010.000.000 $ 182.550.000.000

Gestión y acceso
a la información

Acopio de la información $ 50.000.000 $ 410.000.000
Gestión de la información $ 0,00 $ 120.000.000

Eficiencia Fiscal
e integración

regional

Agenda Conjunta de la Provincia $ 0,00 $ 0,00
Generar Recursos desde los Municipios para la
Provincia - Recaudar más y mejor

$ 16.325.000.000 $ 38.675.000.000

Eficaz manejo del gasto publico $ 225.000.000 $ 6.600.000.000
TOTAL $ 296.260.000.000 $ 1.113.641.000.000

 $ 1.409.901.000.000

182 Sabana Centro Sostenible

183Apéndice de municipios

APÉNDICE DE MUNICIPIOS

184 Sabana Centro Sostenible

Cajicá
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*100%

*100%

*66%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

CCCCCC

N

Se ejecuta
sosteniblemente

La brecha de sostenibilidad
necesita mejorar

Bajo el mínimo aceptable
de sostenibilidad

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

185Apéndice de municipios

Tributarios:
48,27%
No tributarios:
22,2%
Ingresos de capital:
30%

INGRESOS
$75,203,114

miles de pesos
IRCA

1,10%

Carga de materia orgánica
aportada al Río Bogotá (DBO5)

respecto a contaminación:
0,44%

Entre 2012 y 2013,
recursos por

cofinanciación pasaron de
2,74% a 22,2%
de ingresos totales

Agua no
contabilizada:

24%

Sistema de estímulos
no monetarios medido
por indicadores para

empleados de la
Alcaldía

En 14 años el área urbana
pasó de 254 a 337

hectáreas

1,76%
de crecimiento anual
de la huella urbana

La densidad urbana pasó
de 8.567 a 10.323

hab/km2

TRANSPORTE

Bicicleta:
18%

Movilidad peatonal:
35%

PROCESOS DE APROVECHAMIENTO
DE RESIDUOS:

compostaje de 17%
y lombricultura

425 hab/km2
de promedio

de densidad en
zonas rurales

15 de cada 100
habitantes tienen

conexión a Internet
banda ancha

CONECTIVIDAD

No ha iniciado
gestión de cobro
de impuesto de

valorización

PIB per cápita:
US$8.589Cuenta con estación

Cajicá-Manas para
monitoreo calidad

del aire

Déficit cuantitativo
de vivienda:

12%

Consumo de agua:
159,98 litros

por persona al día
(2013)

2 PTAR 13´504,54
Toneladas diarias
de residuos son

llevados a Nuevo
Mondoñedo

14 km
de vías para bicicleta por
cada 100,000 habitantes

35 km
de vías para peatones por
cada 100,000 habitantes

1,15 m2
de espacio público
rural por habitante

2 m2
de áreas verdes

y espacio público por
habitante

1,8 muertes
en accidentes de tránsito

por cada 100,000 habitantes

186 Sabana Centro Sostenible

Se ejecuta
sosteniblemente

La brecha de sostenibilidad
necesita mejorar

Bajo el mínimo aceptable
de sostenibilidad

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

CCCCCC

N

Chía
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*100%

*100%

*73%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

187Apéndice de municipios

Agua no
contabilizada:
38,40%

Promedio de ciclorrutas:
10 km por cada
100.000 habitantes

Promedio de 4m2 /habitante
de espacio público de
recreación al aire libre

17 de cada 100
habitantes con
conexión a Internet
de banda ancha

CONECTIVIDAD Niveles superior y muy superior
con respecto al promedio
nacional en lectura (94%)
y matemáticas (83%)

ALTA CALIDAD EDUCATIVA
SEGÚN PRUEBAS ICFES

6 Instituciones
de Educación

superior

Programas destacables como la
Ruta Pionera para recolección

de residuos sólidos inorgánicos
potencialmente recuperables

0,77 DBO5

Respecto a contaminación
total Río Bogotá

Calidad:
IRCA 2.80%

Consumo en 2013:
106,48 litros
por persona al día

Turismo
gastronómico,

Castillo Marroquín
y Puente del

Común

Convenios con la Andi para
tratamiento de residuos

electrónicos

Programa de alto impacto social
Acompáñame Compadre que

apadrina, capacita y formaliza
a recuperadores de residuos

Proyectos de
agricultura

urbana

Convenio con la Alcaldía de
Medellín para la implementación
de un esquema de presupuesto
participativo

En 14 años el área urbana
pasó de 586 a 778

hectáreas

En 14 años la densidad urbana
aumentó de 9.976,28 a
12.103,37 hab/km2

1,76% de
crecimiento anual de

huella urbana

Ofrece servicios relacionados con vivienda
de estrato alto y medio-alto, que no

generan gran valor agregado al municipio

PIB per cápita de
US$5.521

Después de Cajicá, segundo
municipio con más alta
densidad en suelo rural:

371 hab/km2

PREFERENCIAS DE
TRANSPORTE

Transporte
público:
77%
Movilidad
Peatonal:
32%

Automóvil:
23%
Bicicleta:
19%
Moto:
6%

Solo el 92% de
madres en embarazo
reciben 4 controles

prenatales

14% de niños
menores de 5 años

con desnutrición
crónica

SALUD

29.285 toneladas diarias de
residuos llevadas a relleno sanitario
como sitio de disposición final (2013)

1 PTAR

Sistema de
seguimiento a las
metas del Plan de

Desarrollo SITESIGO

188 Sabana Centro Sostenible

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Cogua
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*100%

*99%

*83%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

Se ejecuta
sosteniblemente

La brecha de sostenibilidad
necesita mejorar

Bajo el mínimo aceptable
de sostenibilidad

189Apéndice de municipios

Transporte público:
77%
Movilidad Peatonal:
35%

Automóvil:
11%
Bicicleta:
5%

TRANSPORTE
3 homicidios por cada
100.000 habitantes

Menos del 1% de mujeres
víctimas de violencia física por
parte de su pareja

SEGURIDAD

Densidad de
área rural:

371
hab/km2

Agua no
contabilizada:

46,2%

Promedio de espacio público
efectivo en el área urbana de

1m2 por habitante

20 km
de senderos por cada
100.000 habitantes

15% de niños
menores de 5 años

con desnutrición
crónica

SALUD

Asistencia en
educación basica

dentro del
municipio 80%

Indicador de rendición de
cuentas públicas:
posición 946
a nivel nacional

2 suscripciones a Internet
banda ancha por cada

100 habitantes

CONECTIVIDAD

Promedio de ciclorrutas:
20,1 km

por 100.000 habitantes

Niveles superior y muy superior
en pruebas de matemáticas

(66%) y de lectura (89%)

CALIDAD EDUCATIVA
EN PRIMARIA

PIB per cápita:
US$8.684

Déficit cualitativo
de vivienda:
12,3%

Cuenta con estación
Cogua-PTAR para
monitoreo calidad

de aire

2´294,51 Toneladas diarias son
enviadas al relleno sanitario

0,04% DBO5

Respecto a la contaminación
total Río Bogotá

9 PTAR IRCA
general:
3,10%

Parque Forestal El Neusa y
Reserva Forestal de Cogua

190 Sabana Centro Sostenible

Se ejecuta
sosteniblemente

La brecha de sostenibilidad
necesita mejorar

Bajo el mínimo aceptable
de sostenibilidad

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Cota
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*98%

*99%

*44%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

191Apéndice de municipios

TRANSPORTE

Transporte
público:
58%

Peatonal:
28%

Automóvil
y moto:
27%

Bicicleta:
12%

Porcentaje de ingresos
propios sobre el total de
ingresos del municipio:

77,76%

Recaudo de
$40.370

millones de pesos en
impuesto de Industria

y Comercio

Plan de incentivos
tributarios para el
sector industrial

95% de estudiantes
de 5º en niveles
satisfactorio y muy
satisfactorio en lectura.

En matemáticas, 88%

ALTA CALIDAD
EDUCATIVA

PIB per cápita de
US$35.642

Densidad de
área rural:

201hab/km2

Víctimas mortales en
accidentes de tránsito:

0,3 muertes
 por 1000 habitantes

770 robos con
violencia o amenaza

de violencia

SEGURIDAD

Déficit cuantitativo
de vivienda del

19,6%

Solo 1,2%
de los residuos es

destinado a compostaje

14 de cada 100 habitantes
cuentan con conexión a Internet

de banda ancha

CONECTIVIDAD

Reducción de la densidad de
área urbana: de 11.309

a 7.463 hab/km2

En 14 años incrementó
en 1,1 km su

perímetro urbano

Tasa de crecimiento anual
de la huella urbana del

3,5%

IRCA
3,0% 2 PTAR

Consumo de agua:
105,93 litros por

personas al día (2013)

Agua no
contabilizada

29%

Carga DBO5 respecto
a la contaminación

total Río Bogotá
0,14%

7´088,11
toneladas diarias
de residuos son

llevados al relleno

INGRESOS

192 Sabana Centro Sostenible

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

Gachancipá
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*100%

*100%

*48%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

193Apéndice de municipios

En14 años el perímetro
urbano paso de
0,53km2 a
0,71km2

Tasa de crecimiento
anual de la huella
urbana de 2,5%

en 14 años la densidad
del área área urbana
paso de 7.686 a
11.080 hab/km2

En las pruebas ICFES, el porcentaje de estudiantes de quinto grado
que fueron clasificados en nivel satisfactorio o muy satisfactorio:

89% en lectura / 80% en matemáticas

24,22% de la
población por debajo
de la línea de pobreza

15,5 km
de vías exclusivas para

bicicletas por cada
100.000 habitantes

96 km
de senderos

peatonales por cada
100.000 habitantes

No existe estación
de monitoreo para
la calidad del aire

6,85 m2
de espacio
público por
habitante

60% en
educación

básica

ASISTENCIA
ESCOLAR BAJA

CONTAMINACIÓN
PRODUCTO DE

Uso continuo de plaguicidas
de empresas floricultoras

Quema e inadecuada
disposición de basuras

Actividades económicas
extractivas y agropecuarias

No hay registro de
aprovechamiento

de residuos sólidos
en el municipio

Déficit cuantitativo
de vivienda:
26,48%

Sistema de
saneamiento y drenaje

sigue siendo mixto

40% de la ciudad
cuenta con drenaje

de aguas lluvia

PIB per cápita:
US$3.792

Puntaje de 85,85/100
en el IGA (2013-2014):

puesto 23
a nivel nacional

Transporte
público:
52%

Movilidad
Peatonal:
36%

Bicicleta:
10%

TRANSPORTE

Carga de materia
orgánica aportada al río

Bogotá (2013) DBO5:
0,05%

1 PTAR
42%

de los ingresos
son propios

Deuda y servicio
de la deuda en

estado favorable

INGRESOS

194 Sabana Centro Sostenible

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Nemocón
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *99%

*99%

*98%

*62%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

195Apéndice de municipios

Transporte público:
64%
Movilidad Peatonal:
31%
Bicicleta:
11%

TRANSPORTE
2 homicidios por
cada 100.000 habitantes

1,3% de mujeres
víctimas de violencia física
por parte de sus parejas

SEGURIDAD
802 toneladas

diarias de residuos
son llevados a

Nuevo Mondoñedo

DBO5 respecto a
contaminación

total Río Bogotá
0,01%

Consumo de agua
47,08 litros por

persona al día
(2013)

1 PTAR Minas de
sal de

Nemocón

IRCA
7,30%

Agua no
contabilizada:

42%

Cuenta con estación
Nemocón-Patio Bonito

para monitoreo
calidad del aire

Porcentaje de
ingresos propios
sobre el total de

ingresos:
27,15%

2,771 millones
de pesos

recaudados en
impuestos

Déficit cualitativo
de vivienda
15,1%

Asistencia escolar
del 80% en

educación básica
primaria y
secundaria

Niveles superior y muy
superior con respecto al
promedio nacional, en

pruebas de lectura (85%)
y matemáticas (65%)

Densidad urbana pasó de
9.456 a 7.022

hab/km2

18% de niños menores de 5
años con problemas de

desnutrición crónica

Solo 88% de las madres
gestantes asisten a 4
controles prenatales

SALUD

Promedio de víctimas mortales en
accidentes de tránsito de 0,23

por cada 1.000 habitantes

Densidad
rural de 78

hab/km2

No existen vías
exclusivas para

bicicleta

No hay registro
de longitud de
vías peatonales

PIB per cápita:
US$3.848

5,41m2 de espacio
público efectivo
por habitante

En 14 años ha
pasado de 0,46

a 0,79 km2

Tasa de crecimiento
anual de la huella

urbana de 5,22%

196 Sabana Centro Sostenible

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Sopó
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *99%

*99%

*100%

*64%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

197Apéndice de municipios

84% de asistencia escolar
en educación básica

primaria y secundaria

Déficit cuantitativo
de vivienda del

12,21%

5072 toneladas diarias de
residuos son llevadas a Nuevo

Mondoñedo

PREFERENCIA TRANSPORTE

Bicicleta:
6%

Público:
47%

Movilidad
peatonal:
42%

CONECTIVIDAD

solo 6 de cada 100
habitantes cuentan con

conexión a banda ancha

No reporta existencia de vías
exclusivas para bicicletas en

perímetro urbano

Promedio de
0,23 víctimas mortales por

cada 1.000 habitantes en
accidentes de tránsito

No reporta número de zonas
verdes y espacio público efectivo

en área urbana

En 14 años el casco
urbano paso de

0,97 a 7,2 km2

la densidad urbana paso
de 9.717 hab/km2 a
13.585 hab/km2

la densidad rural
es de 85
hab/km2

Niveles superior y muy superior con
respecto al promedio nacional, en pruebas
de lectura (97%) y matemáticas (91%)

Cuenta con estación
Sopó-Briceño para monitoreo

de calidad del aire

2 PTAR
DBO5 respecto a

contaminación total Río
Bogotá 0,02%

Primer municipio a nivel
nacional, en certificarse
en calidad de la gestión

Porcentaje de
ingresos propio sobre
los totales de 65%

INGRESOS
A diciembre de 2013 recaudó

$20.222 millones de
pesos en impuestos

PIB per cápita:
US$12.333

198 Sabana Centro Sostenible

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Tabio
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*100%

*100%

*80%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río ChicúSuelo de
protección

Suelo
Urbano

199Apéndice de municipios

Déficit cualitativo
de vivienda:
10,8%

IRCA del
11,50%

Agua no
contabilizada:

33,2%
Densidad del área rural:

166 hab/km2

8 homicidios
por cada 100.000

habitantes

82 hurtos
por cada 100.000

habitantes

INGRESOS

$21.391.698
miles de pesos en 2013

Ingresos propios:
32,89% de los ingresos totales
Ingresos no tributarios:
28,28% de los ingresos totales
Ingresos de capital:
38,83% de los ingresos totales

7,4% de los residuos
son aprovechados a
través de compostaje

2.468 toneladas diarias
de residuos son llevados a

Nuevo Mondoñedo

4 de cada 100 habitantes
cuentan con conexión a
Internet de banda ancha

CONECTIVIDAD

PIB per cápita:
US$2.790

66% de asistencia
escolar en educación

básica primaria
(niños entre 11 y 7

años de edad)

58% de asistencia
escolar en educación

básica secundaria
(niños entre 12

y 15 años de edad)

Niveles superior y
muy superior con

respecto al promedio
nacional, en pruebas
de lectura (47%) y
matemáticas (34%)

Déficit cuantitativo
de vivienda:
16,3%

6,5m2 de espacio
público efectivo por

habitante

Parque Natural
Jardín Botánico,
Termales Zipa

Crecimiento de
82,16% con respecto

al año anterior
1 PTAR

Consumo de agua:
43,15 litros por

persona al día (2013)

DBO5 respecto a
contaminación

total Río Bogotá:
0,03%

200 Sabana Centro Sostenible

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Tenjo
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*99%

*100%

*52%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río ChicúSuelo de
protección

Suelo
Urbano

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

201Apéndice de municipios

DÉFICIT DE
INFRAESTRUCTURA
PARA MOVILIDAD

SOSTENIBLE

No reporta vías
exclusivas para

bicicletas

Promedio de 3 m2
de espacio público efectivo

por habitante

No reporta la longitud
de vías exclusivas

para peatones
0,3 m2 de áreas

verdes por habitante

Transporte público:
45%
Movilidad Peatonal:
39%
Automóvil:
16%

Moto:
4%
Bicicleta:
13%

TRANSPORTE 0,1% de mujeres víctimas de violencia
física por parte de sus parejas

120 hurtos por cada
100.000 habitantes

PIB per capita
US$11,140

Centro
Histórico
(BIC)

7,6% de residuos son
tratados para compostaje

3.536 toneladas diarias de
residuos sólidos son llevados a

Nuevo Mondoñedo
4 PTAR IRCA urbano

de 1,4%

Consumo de agua:
95,20 litros por

persona al día (2013)

Nivel de separación
de aguas residuales y
aguas lluvias: 70%

DBO5 respecto a
contaminación total

Río Bogotá: 0,05%

14% de niños menores
de 5 años con problemas
de desnutrición crónica

Solo 88% de madres
gestantes reciben 4
controles prenatales

SALUD

Agua no contabilizada:
48%

Déficit cualitativo de vivienda:
12,89%

La densidad pasó de
16.566 a 4.393

hab/km2

En 14 años el
municipio pasó de
0,36 a 2 km2

Tasa de crecimiento anual
de la huella urbana del

5,25%
4 de cada 100 habitantes tienen

conexión a Internet de banda ancha

CONECTIVIDAD

0,25 víctimas mortales
de accidentes de tránsito

202 Sabana Centro Sostenible

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Tocancipá
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *100%

*99%

*100%

*44%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

203Apéndice de municipios

En 14 años
área urbana

pasó de 1,93
a 2,52 km2

Tasa de
crecimiento de

la huella urbana
del 2,5 km2

Importante actividad
industrial PIB per cápita:

$28.256 dólares

Transporte
público:
50%

Peatonal:
32%

Bicicleta:
19%

TRANSPORTE

La totalidad de redes
de aguas residuales
y aguas lluvias son

separadas

4 PTAR
En 2013 recaudó en impuestos
$63.035 millones de pesos;
67,30% de ingresos totales

En 2013 adelantó actualización
catastral y aumentó ingresos

por concepto de impuesto
predial en un 117%

INGRESOS

DBO5 respecto a
contminación total Río

Bogotá: 0,06%

Cuenta con dos estaciones
para el monitoreo calidad
del aire (Tocancipá Colegio
y Tocancipá Planta Tibitoc)

107 robos y
154 hurtos
no violentos

1% de mujeres víctimas
de violencia física por

parte de su pareja

BUENOS NIVELES DE SEGURIDAD

Parque Jaime
Duque, Autódromo

de Tocancipá

Densidad de área rural:
253 hab/km2

 6 de cada 100 habitantes tienen
conexión a Internet de banda ancha

CONECTIVIDAD

Déficit cuantitativo de
vivienda del 20,9%

No reporta área de
espacio público ni zonas

con cobertura vegetal

En 14 años el municipio aumentó
la densidad de su casco urbano
de 3.850 a 5079 hab/km2

Solo 1% de residuos
sólidos recolectados es
usado para reciclaje

Existe un programa muy bien
estructurado de manejo de

residuos especiales y peligrosos

6.936 toneladas diarias de
residuos solidos son llevados a

Nuevo Mondoñedo

Agua no contabilizada:
33%

SALUD
13% de los niños menores de 5 años con
problemas de desnutrición crónica

Solo el 91% de madres gestantes reciben
4 controles prenatales

Solo el 81% de estudiantes de 5º alcanzaron niveles superior y
muy superior en pruebas de lectura; en matemáticas, 76%

86% de asistencia escolar en educación básica primaria y secundaria

204 Sabana Centro Sostenible

Bajo el mínimo aceptable
de sostenibilidad

La brecha de sostenibilidad
necesita mejorar

Se ejecuta
sosteniblemente

C O G U A
N E M O C Ó N

S O P Ó

G A C H A N C I PÁZ I PA Q U I R Á

TA B I O

C A J I C Á

C H Í A

C O TA

T E N J O

B O G O TÁ D . C .

T O C A N C I PA

N

Zipaquirá
COBERTURA SERVICIOS

BÁSICOS

*Cifras zona urbana

ACUEDUCTO *99%

*100%

*100%

*74%

*100%

ALCANTARILLADO

ASEO

ELECTRICIDAD

GAS

CONVENCIONES

Río BogotáSuelo de
protección

Suelo
Urbano

205Apéndice de municipios

Densidad en suelo
rural de

77 hab/km2

En 14 años pasó de una
extensión urbana de

6,62 a 8 km2

Aumentó su densidad de
11.693 hab/km2 a
12943 hab/km2

Cuenta con instituciones de
educación superior que prestan

servicio a toda la provincia

2 PTAR
DBO5 respecto a

contaminación total Río
Bogotá: 0,82%

165 hurtos por cada
100.000 habitantes

1% de mujeres víctimas
de violencia física por parte de
sus parejas

SEGURIDAD Encuentro Nacional del
Torbellino, Museo de la

Salmuera, Centro Histórico
y Catedral de Sal

Cuenta con una institución
prestadora de servicios de

alta y mediana complejidad

10% de los niños
menores de 5 años con

desnutrición crónica

93% de madres
gestantes reciben 4
controles prenatales

SALUD

Agua no
contabilizada:

35,8%

INGRESOS

En 2013 recaudó
$42.603 millones de

pesos en impuestos;
35,82% de los
ingresos totales

26.118 toneladas diarias
de residuos son llevados a

Nuevo Mondoñedo, después
de compostaje (6,2%) y

reciclaje (5%)

Cuenta con estación
Zipaquirá-Emafez
para monitoreo de

calidad del aire

81% de estudiantes
de 5º alcanzan niveles

superior y muy superior en
las pruebas nacionales en

matemáticas; en
lectura, 93%

1m2 de áreas
verdes por
habitante

10 m2 de
espacio público
por habitante

3,5 km de ciclovía por
cada 100.000 habitantes

9 de cada 100 habitantes tienen
conexión a Internet banda ancha

CONECTIVIDAD

PIB per cápita:
$4.271

dólares

206 Sabana Centro Sostenible

FICHA TÉCNICA
ENCUESTA

 EST IO: Encuesta de percepción- Filtro de Opinión Publica

Sabana Centro 2014

 E PRESA E REALIZO LA ENC ESTA: Universidad de

La Sabana- Vision Otri

 PERSONA NAT RAL O R ICA E LA ENCO EN : Universidad

de La Sabana- Vision Otri- Findeter.

 F ENTE E FINANCIACI N: Universidad de La Sabana- Vision Otri

 ARCO ESTRAL: Total de suscriptores Codensa por nivel

socioeconómico, hogares de las manzanas seleccionadas en cada nivel.

 TA A O ISTRI CI N E LA ESTRA: 1772 encuestas distribui-

das de la siguiente manera: Tenjo 218, Tabio 218, Sopó 219, Tocancipá

220, Cota 220, Cajicá 225, Zipaquirá 226, Chía 226.

 SISTE A E ESTREO: Muestreo Aleatorio Estrati cado M.A.E.

 ARGEN E ERROR: Los márgenes de error dentro de unos lími-

tes de con anza de un 95%, son: Para el total de la muestra de 1772

entrevistas, 5%

 TECNICA E RECOLECCI N E ATOS: Entrevistas personales cara a

cara en los hogares.

 FECHA E RECOLECCI N E LOS ATOS: Del 18 de octubre de 2014 al

7 de diciembre de 2014.

 TE AS A LOS E SE REFIERE: Percepción ciudadana en torno a

Identi cación- Caracterización, Ambiente, Realidad Económica, Realidad

funcional, Realidad Social, Mecanismos de gobierno, Mecanismos de

ingresos, gastos y endeudamiento.

207Índice de gráficos y bibliografía

SIGLAS
ALTA: Asociación Latinoamericana de Transporte Aéreo.

ANALDEX: Asociación Nacional de Exportadores.

ASOCENTRO: Asociación de Municipios de Sabana Centro

BID: Banco Interamericano de Desarrollo

CAR: Corporación Autónoma Regional de Cundinamarca.

CCB: Cámara de Comercio de Bogotá

CONPES: Consejo Nacional de Política Económica y Social.

CSC: Ciudades Sostenibles Competitivas

CSC: Ciudades Sostenibles y Competitivas.

DANE: Departamento Administrativo Nacional de Estadística

DBO5: Demanda Biologíca de Oxígeno transcurridos 5 días

DMI: Distritos de manejo integrado .

DNP: Departamento Nacional de Planeación.

EOT: Esquema de Ordenamiento Territorial.

FIAB: Federación de Industrias de Alimentación y Bebidas

FINDETER: Financiera de Desarrollo Territorial S.A

FOP: Filtro de Opinión Publica

GEI: Gases de Efecto Invernadero.

GINI: Medida de la desigualdad de una distribución

ICA: Impuestos de Industria y Comercio.

ICES: Iniciativa de Ciudades Emergentes y Sostenibles

ICFES: Instituto Colombiano para el Fomento de la Educación Superior

ICLD: Ingresos Corrientes de Libre Destinación.

IDEAM: Instituto de Hidrología, Metereologia,y Estudios Ambientales.

IDF: Indice de Desempeño Fiscal.

IES: Instituciones de Educación Superior,

IGA: Índice de Gobierno Abierto.

IGAC: Instituto Geográ co Agustín Codazzi

INVIAS: Instituto Nacional de Vías .

IRCA: Índice de Riesgo de la Calidad del Agua para consumo

MOT: Modelo de Ocupación Territorial.

MPRBC: Mesa de Plani cación Regional Bogotá Cundinamarca.

MURA: Macroproyecto Urbano-Regional del Aeropuerto el Dorado.

OCDE: Organización para Cooperación y el desarrollo Económico.

OMS: Organización Mundial de la Salud.

PAP: Provincias Administrativas de Plani cación.

PBOT: Plan Básico de Ordenamiento Territorial.

PGAR: Plan de Gestión Ambiental Regional

PIB: Producto Interno Bruto.

PND: Plan Nacional de Desarrollo.

POMCA: Planes de Ordenación y Manejo de Cuencas.

POT: Plan de Ordenamiento Territorial.

RAPE: Región Administrativa y de Plani cación Especial.

RETILAP: Reglamento Técnico de Iluminación y Alumbrado Público.

RFPP: Reservas Forestales Protectoras Productoras

RH: Reserva Hídrica.

UNCRD: Centro para el Desarrollo General de la Naciones Unidas.

UPME: Unidad de Planeación Minero Energética

208 Sabana Centro Sostenible

ÍNDICE
TABLAS

Tabla 1. Municipios Sabana Centro .. 36

Tabla 2. Dinámicas de crecimiento de las provincias que
concentran el mayor número de población en
Cundinamarca .. 38

Tabla 3. Fuentes identi cadas de emisiones GEI Sabana
Centro y sus alrededores.. 56

Tabla . Estructura prestación servicio de acueducto
provincia Sabana Centro ... 59

Tabla . Viajes por municipio dentro de la Sabana Centro 72

Tabla . Tiempo de viaje invertido por las personas de la provincia
Sabana Centro ... 73

Tabla . Instrumento de ordenamiento territorial por
municipio ... 76

Tabla . Porcentaje de la huella urbana anual 80

Tabla . Índice de Importancia Municipal 94

Tabla 1 . Principales sectores de la economía de
cada municipio ... 96

Tabla 11. Capacidad presupuestal de la asociación
de municipios ..114

Tabla 12. Número de convenios interadministrativos
ejecutados entre Asocentro y los municipios (2010-2014)116

Tabla 13. Relación entre la categoría municipal y su límite
de gastos de funcionamiento ..119

Tabla 1 . Inversión de capital de los municipios y
la región ..123

Tabla 1 . Ingresos de Asocentro (2012-2014)124

Tabla 1 . Gastos de Asocentro (2012-2013)125

209Índice de gráficos y bibliografía

FIGURAS

Figura 1. Tasas de crecimiento de población de Bogotá y escala
regional, subregional y de borde 1985-2020 39

Figura 2. Pirámide poblacional provincia Sabana Centro
(2005-2014) ... 40

Figura 3. Pirámide poblacional provincia Sabana Centro
(2014-2020) ... 40

Figura . Modos de transporte .. 73

Figura . Medio de transporte utilizado por estrato de la provincia
Sabana Centro ... 73

Figura . Densidad de la población urbana de los municipios
de la provincia Sabana Centro ... 79

Figura . Km2 del área urbana dedicados a vivienda,
comercio y equipamientos .. 81

Figura . Oferta VIS y No VIS ... 82

Figura . Principal actividad que desempeñaron los jefes
de hogar la semana anterior a la encuesta 99

Figura 1 . Acceso a seguridad social en salud por actividad
laboral ... 99

Figura 11. Percepción de la calidad de la educación en la
provincia ..100

Figura 12. Percepción de los precios de los diferentes bienes y
servicios ..103

Figura 13. Percepción de seguridad y víctima de delitos104

Figura 1 . Índice de Gobierno Abierto (IGA), posición y
puntaje de los municipios de la provincia114

Figura 1 . Ingresos propios como porcentaje de los ingresos
totales (2011-2013) ...117

Figura 1 . Porcentaje de gasto en funcionamiento sobre los
ingresos totales (2011-2013) ..120

Figura 1 . Porcentaje de municipios que cuentan con un sistema
de indicadores de desempeño de la ejecución del presupuesto,
monitoreo de estos y añade los resultados al siguiente
presupuesto. ..121

Figura 1 . Nodos articuladores del plan de acción142

210 Sabana Centro Sostenible

MAPAS

apa 1. Los municipios que conforman la provincia Sabana
Centro .. 35

apa 2. Porcentaje de población urbana y rural en los municipios
de la provincia para el año 2013 .. 39

apa 3. Porcentaje de territorio protegido o declarado zona de
protección por iniciativa estatal de los municipios de la provincia
Sabana Centro ... 54

apa . Vías regionales ... 71

apa . Clasi cación del suelo .. 78

apa . Crecimiento de la huella urbana entre
1999 y 2013 .. 80

apa . Vocaciones de los municipios .. 95

apa . Ingresos de la provincia Sabana Centro118

INFOGRAFÍAS

Infografía 1. Metodología empleada para el proyecto Sabana
Centro Sostenible, basada en la metodología ICES del BID 23

Infografía 2. Esquemas supramunicipales en los que se
encuentran inscritos los municipios de la provincia
Sabana Centro ... 29

Infografía 3. Cómo se conecta Sabana Centro con el país 30

Infografía . Estructura ecológica de Sabana Centro 44

211Índice de gráficos y bibliografía

BIBLIOGRAFÍA
Alcaldía Municipal de Chía Cundinamarca. (2012). Plan de

Desarrollo Chía Cundinamarca 2012 - 2015. Documentos
Municipales, Chía - Colombia.

Andrade, G. I., Mesa, C., Ramírez, A., Remolina, F. (2008).
Estructura Ecológica Principal y Áreas protegidas de
Bogotá. Bogotá: Foro Nacional Ambiental.

Asociación Colombiana de Exportadores de Flores. (2009).
Florverde

 Cambiando El Rumbo.

Banco de Desarrollo de América Latina. (2011). Desarrollo
urbano y movilidad en América Latina.

Banco Interamericano de Desarrollo. (2013). Anexo 2:
Indicadores de la Iniciativa Ciudades Emergentes y
Sostenibles. Publicaciones BID.

Brundtland, G. H. (10 de Enero de 1987). Nuestro futuro
común.

Cámara de Comercio de Bogotá- CEPEC. (2010). Plan de
Competitividad para la provincia de Sabana Centro. Bogotá.

Cámara de Comercio de Bogotá- CEPEC. (2010). Plan de
Competitividad para la provincia Sabana Centro. Agenda de
proyectos, Bogotá.

Campos, F. E. (2009). Análisis de los procesos de conurbación en
municipios de la frontera nor-occidente de Bogotá. Bogotá.

CAR. (2012). Adecuación Hidráulica y Recuperación Ambiental
del Rio Bogotá. Bogotá.

Carod, J. M. (2000). Pautas de localización industrial:
estructura productiva y capital humano en los municipios
catalanes. Oviedo: Anales de Economía Aplicada. XIV
Reunión ASEPELT.

Carrizosa, J. (2012). Análisis de Principales Dinámicas
Regionales Asociadas a la Variabilidad y al Cambio
Climático en la Región Capital. Plan Regional Integral de
Cambio Climático Región Capital. Bogotá-Cundinamarca:
PRICC.

CCB y CEDE Uniandes. (1998). Bogotá-Sabana, Un territorio
posible. Bogotá: CCB.

Compañía de Desarrollo Territorial- CIDETER S.A.S. (2012).
Plan de Desarrollo Regional de los municipios de Sabana
Centro- Asocentro. Cundinamarca.

212 Sabana Centro Sostenible

Consejo Empresarial Colombiano para el Desarrollo
Sostenible. (2010). Cambiando el rumbo. Bogotá.

Contraloría de Bogotá. (2012). EVALUACION A LOS EFECTOS
GENERADOS POR LAS DECISIONES TOMADAS POR EL
GOBIERNO DISTRITAL FRENTE A LA SUSPENSIÓN DE LA
VENTA DE AGUA EN BLOQUE . Bogotá.

Contraloría de Cundinamarca. (2008). Estado de los recursos
naturales y del ambiente de Cundinamarca : Diagnóstico
sobre la cuenca del río Bogotá, cuarenta municipios sujetos
de control. Bogotá.

Corporación Autónoma Regional. (2006). Plan de Ordenación
y manejo de la cuenca hidrográ ca del Río Bogotá.
Elaboración del Diagnostico, Prospectiva y Formulación de
la Cuenca Hidrográ ca del río Bogotá, Bogotá.

Corporación Autónoma Regional. (2012). Adecuación
Hidráulica y Recuperación Ambiental del Rio Bogotá.
Bogotá.

Corporación Autónoma Regional Cundinamarca. (2012). PGAR
2012-2023 . Plan de Gestión Ambiental , Cundinamarca.

DANE. (2012). Informe de Coyuntura Económica Regional
departamental de Bogotá - Cundinamarca.

DANE. (2013). Metodología para Calcular el Indicador
de Importancia Económica Municipal. Cuentas
Departamentales, Bogotá.

Departamento Nacional de Estadística. (2012). Boletín
de prensa –Pobreza Monetaria y Multidimensional en
Colombia. Bogotá.

Departamento Nacional de Planeación. (1998). Colombia:
estructura industrial e internacionalización 1967-1996.

Departamento Nacional de Planeación. (2008). Documento
CONPES 3574: Política Nacional de Logística. Bogotá.

Departamento Nacional de Planeación. (2012). Misión del
Sistema de Ciudades. Bogotá.

Departamento Nacional de Planeación. (2015). Proyecto de
Ley Plan Nacional de Desarrollo 2014-2018: Todos por un
nuevo pais.

Distrital, B. A. (2000). Monografías territoriales: región Bogotá
- Sabana. Bogotá.

Fedesarrollo. (2013). Análisis de la situación energética de
Bogotá y Cundinamarca. Cuadernos Fedesarrollo, Bogotá.

213Índice de gráficos y bibliografía

Foro Nacional Ambiental. (2013). Construcción de territorios
resilientes bajo escenarios de cambio climático en la “Región
Capital” (Bogotá-Cundinamarca) en el marco del PRICC.
Bogotá, D.C.: Plan Regional Integral de Cambio Climático.

Gobernación de Cundinamarca. (2012). Cundinamarca,
Calidad de Vida 2012-2016. Plan de Desarrollo
Departamental.

Gobernación de Cundinamarca. (2012). Plan de Desarrollo
Cundinamarca 2012-2016. Plan de Desarrollo,
Cundinamarca.

Gobernación de Cundinamarca. (2014). Estadísticas de
Cundinamarca. Obtenido de http://www.cundinamarca.
gov.co/wps/portal/Home/SecretariasEntidades.gc/
Secretariadeplaneacion/SecretariadeplaneacionDespliegue/
asestadisticas_contenidos/csecreplanea_estadis_anuario

González, J., Olmus, J. (2013). Encuentro Regional Somos
Páramo de Guerrero “Habitantes de agua y vida”. Chía.

Hoyos, S. P. (2001). Ciudad - Región global: Una perspectiva de
la gobernanza. Bogotá.

IDEAM, P. A. (2012). Inventario de Emisiones de Gases de Efecto
Invernadero de la Región Capital. Plan Regional Integral de
Cambio Climático, Bogotá.

IDEAM, P. A. (2014). Estrategia Regional de Mitigación y
Adaptación al Cambio Climático para la región Bogotá-
Cundinamarca. Portafolio de per les de proyectos
elaborados y priorizados en el marco del PRICC, Bogotá,
Colombia.

IDEAM, PNUD, Bogotá, A. d., Cundinamarca, G. d., CAR,
Corpoguavio, y otros. (2014). Enfoque Territorial para
el Cambio Climático. Plan Regional Integral de Cambio
Climático para Bogotá Cundinamarca (PRICC).

IGAC. (2007). ATLAS DE CUNDINAMARCA. Bogotá: Imprenta
Nacional de Colombia.

IGAC. (2010). Instituto Geográ co Agustín Codazzi. Recuperado
el 10 de Diciembre de 2013, de http://www.igac.gov.co/igac

Instituto Nacional de Salud. (2012). Estado de la vigilancia de
la calidad de agua para consumo humano. Bogotá: O cina
Comunicaciones Instituto Nacional de Salud.

López García, A. M., Méndez Alonso, J. J., Dones Tacero,
M. (2009). Factores clave de la competitividad regional:
innovación e intangibles. Revista ICE N° 848.

Mesa provincial de Competitividad Sabana Centro. (2014).
Diseño e Implementación del Plan Estratégico para el
desarrollo del Producto Turístico Sostenible Sabana Centro.
Bogotá.

214 Sabana Centro Sostenible

Ministerio de Ambiente, Vivienda y Desarrollo Territorial.
(2010). Política de Prevención y Control de la Contaminación
del Aire. Bogotá D.C.

Ministerio de Educación Nacional. (2013). Educación Superior
– Síntesis estadística departamento de Cundinamarca.
Bogotá.

Morales, M., Rodríguez, N., Ramos, L., Rozo, M. C., Cardona,
D., Cruz, S. P., y otros. (2012). Proceso metodológico y
aplicación para la de nición de la Estructura Ecológica
Nacional: énfasis en servicios ecosistémicos - Escala
1:500.000. Bogotá D.C: Instituto de Hidrología, Meteorología
y Estudios Ambientales –IDEAM.

Observatorio de Competitividad de Cundinamarca. (2011).
Informe Anual de Competitividad de Cundinamarca 2011.

Peterson, G. E. (2008). La plusvalía de la tierra como opción
para el nanciamiento de la estructura urbana. GridLines.

Preciado, A. P. (2000). La Estructura Ecológica Principal de la
Sabana de Bogotá. Sociedad Geográ ca de Colombia.

RAPE Región Central. (2014). RAPE: Región central territorio
para la paz. La Imprenta Editores S.A.

Secretaría de Desarrollo Económico. (2014). Lineamientos para
estructurar el sistema de logística de Bogotá. Bogotá.

Secretaría Distrital de Planeación. (2013). Región
Metropolitana de Bogotá: una visión de la ocupación del
suelo. Bogotá: Alcaldía Mayor de Bogotá.

Secretaría General de la Alcaldía Mayor de Bogotá D.C. (1994). Ley
N° 142 . Bogotá: Diario O cial 41.433 del 11 de julio de 1994.

Superservicios. (2013). Informe Técnico sobre Sistemas de
Tratamiento de Aguas Residuales en Colombia. Bogotá D.C.

Universidad de Bogotá Jorge Tadeo Lozano- Facultad de
Ciencias Naturales. (2008). Desarrollo de un sistema de
simulación para un manejo integral urbano del r
Bogotá: Universidad de Bogotá Jorge Tadeo Lozano.

Valbuena, M. S., Tavera, H. (2008). Estado del arte y línea
base del conocimiento de la Región Central. Bogotá D.C.:
Gobernación de Cundinamarca, Alcaldía Mayor de Bogotá
Distrito Capital, Corporación Autónoma Regional de
Cundinamarca, Centro de las Naciones Unidas para el
Desarrollo Regional, Instituto de Investigación de Recursos
Biológicos Alexander von Humboldt.

Villazón, I. M. (2010). Importancia de los centros logísticos y
sus efectos sobre la competitividad territorial sistemas de
centralidades y equipamientos colectivos. Bogotá.

