
ProBogotá	
 Región	
 1	

	

	

	

ANÁLISIS	
 DE	
 LA	
 PROPUESTA	
 DE	
 DESARROLLO	
 DE	
 LA	
 CIUDAD	
 AL	
 NORTE:	

CIUDAD	
 NORTE	

	

Septiembre	
 de	
 2016	

	

	

	

	

	

INTRODUCCIÓN	
 :	
 LA	
 NECESIDAD	
 DE	
 UN	
 MODELO	
 DE	
 DESARROLLO	
 URBANO	
 EQUILIBRADO,	
 EFICIENTE	

Y	
 SOLIDARIO	
 PARA	
 EL	
 CONJUNTO	
 TERRITORIAL	
 QUE	
 CONFORMA	
 LA	
 AGLOMERACION	
 URBANA	
 DE	

BOGOTA	
 ...	
 2	

	

EL	
 MODELO	
 DE	
 ORDENAMIENTO	
 VIGENTE:	
 LIMITANTES	
 Y	
 OPORTUNIDADES	
 	
 4	

El	
 POZ	
 NORTE,	
 una	
 oportunidad	
 no	
 realizada	
 de	
 expandir	
 y	
 consolidar	
 la	
 ciudad	

hacia	
 el	
 norte,	
 a	
 corto	
 plazo	
 ...	
 6	

La	
 Unidad	
 de	
 Planeamiento	
 Rural	
 –UPR-­‐	
 de	
 la	
 pieza	
 rural	
 del	
 Norte	
 	
 8	

Reserva	
 Forestal	
 Regional	
 Productora	
 Van	
 der	
 Hammen	
 ...	
 9	

Antecedentes	
 y	
 Origen	
 ..	
 9	

Determinantes	
 y	
 plan	
 de	
 manejo	
 ..	
 11	

	

LA	
 PROPUESTA	
 ANUNCIADA	
 POR	
 LA	
 ADMINISTRACIÓN	
 PEÑALOSA:	
 494.000	
 VIVIENDAS	
 EN	
 EL	

BORDE	
 NORTE	
 DE	
 BOGOTÁ	
 ..	
 15	

Riesgos	
 asociados	
 al	
 ritmo	
 de	
 desarrollo	
 del	
 suelo:	
 del	
 Plan	
 de	
 Desarrollo	
 al	
 Plan	
 de	

Ordenamiento	
 Territorial	
 ...	
 16	

Riesgo	
 de	
 contencioso	
 y	
 limbo	
 jurídico	
 prolongado	
 ..	
 17	

	

EL	
 MEJOR	
 CAMINO	
 HACIA	
 UNA	
 CIUDAD	
 NORTE	
 DE	
 TALLA	
 MUNDIAL:	
 UN	
 COMPROMISO	
 COLECTIVO	
 EN	

FAVOR	
 DEL	
 POZ	
 NORTE,	
 LA	
 ALO	
 Y	
 LA	
 RESERVA	
 THOMAS	
 VAN	
 DER	
 HAMMEN	
 	
 18	

	

	
 	

ProBogotá	
 Región	
 2	

INTRODUCCIÓN	
 :	
 LA	
 NECESIDAD	
 DE	
 UN	
 MODELO	
 DE	
 DESARROLLO	
 URBANO	

EQUILIBRADO,	
 EFICIENTE	
 Y	
 SOLIDARIO	
 PARA	
 EL	
 CONJUNTO	
 TERRITORIAL	
 QUE	

CONFORMA	
 LA	
 AGLOMERACION	
 URBANA	
 DE	
 BOGOTA	

	

No	
 es	
 desconocido	
 que	
 Bogotá	
 acusa	
 un	
 déficit	
 considerable	
 en	
 materia	
 de	
 vivienda,	

áreas	
 verdes	
 por	
 habitante,	
 camas	
 hospitalarias,	
 infraestructura	
 escolar	
 para	
 satisfacer	

las	
 necesidades	
 de	
 la	
 jornada	
 única,	
 etc…,	
 con	
 diferencias	
 notables	
 de	
 localidad	
 a	

localidad.	
 Sin	
 duda	
 una	
 de	
 las	
 grandes	
 prioridades	
 del	
 ordenamiento	
 territorial	

bogotano	
 es	
 asegurar	
 la	
 provisión	
 de	
 suelo	
 para	
 satisfacer	
 éstas	
 y	
 otras	
 necesidades	

estructurales,	
 como	
 puede	
 ser	
 el	
 desarrollo	
 del	
 sistema	
 de	
 transporte	
 masivo.	

	

La	
 discusión	
 sobre	
 cómo	
 y	
 en	
 dónde	
 es	
 deseable	
 producir	
 suelo	
 desarrollable	
 es	

compleja	
 y	
 debe	
 obedecer	
 a	
 estrategias	
 de	
 largo	
 plazo.	
 En	
 vísperas	
 de	
 la	
 formulación	

del	
 nuevo	
 POT	
 de	
 Bogotá,	
 vuelve	
 a	
 abrirse	
 un	
 debate	
 sobre	
 las	
 oportunidades	
 de	
 la	

expansión	
 urbana	
 y	
 la	
 viabilidad	
 de	
 la	
 densificación	
 del	
 llamado	
 centro	
 ampliado.	
 A	

todas	
 luces,	
 ambos	
 procesos	
 son	
 complementarios	
 y	
 en	
 cualquiera	
 de	
 los	
 dos	
 casos,	
 el	

reto	
 es	
 el	
 mismo:	
 asegurar	
 la	
 correlación	
 entre	
 la	
 necesidad	
 de	
 producción	
 de	
 suelo	

desarrollable	
 y	
 la	
 capacidad	
 de	
 la	
 ciudad	
 de	
 proveer	
 la	
 infraestructura	
 y	
 los	

equipamientos	
 necesarios	
 para	
 su	
 desarrollo	
 equilibrado	
 y	
 sostenible.	
 Esta	
 correlación	

se	
 estudia	
 a	
 través	
 de	
 la	
 formulación	
 del	
 POT	
 y	
 se	
 determina	
 a	
 través	
 de	
 este.	

	

En	
 los	
 términos	
 en	
 que	
 ProBogotá	
 Región	
 lo	
 definió	
 en	
 su	
 documento	
 de	
 propuestas	

“Para	
 Vivir	
 Bogotá”,	
 el	
 principal	
 objetivo	
 del	
 ordenamiento	
 del	
 territorio	
 de	
 Bogotá	
 y	
 su	

área	
 de	
 influencia	
 metropolitana	
 debería	
 ser	
 el	
 de	
 asegurar	
 un	
 modelo	
 sostenible	
 de	

desarrollo	
 de	
 la	
 ciudad-­‐región	
 basado	
 en:	

-­‐ el	
 equilibrio,	
 entendido	
 como	
 la	
 posibilidad	
 de	
 satisfacer	
 las	
 necesidades	
 de	

crecimiento	
 urbano	
 garantizando	
 la	
 protección	
 de	
 los	
 recursos	
 naturales,	

agrícolas	
 y	
 forestales,	
 la	
 conservación	
 del	
 paisaje	
 y	
 la	
 mitigación	
 de	
 riesgos	

naturales	
 y	
 tecnológicos,	

-­‐ la	
 eficiencia,	
 que	
 supone	
 controlar	
 los	
 procesos	
 de	
 ocupación	
 de	
 suelos	
 para	

optimizar	
 la	
 conectividad	
 territorial,	
 los	
 procesos	
 productivos,	
 la	
 logística	

metropolitana	
 y	
 el	
 saneamiento	
 general	
 el	
 territorio	
 (alcantarillado,	
 desechos	
 y	

otras	
 fuentes	
 de	
 contaminación),	

-­‐ la	
 solidaridad,	
 que	
 nos	
 exige	
 privilegiar	
 el	
 interés	
 general	
 reduciendo	
 la	

competencia	
 entre	
 municipios	
 por	
 capturar	
 rentas	
 fiscales,	
 realizando	
 proyectos	

intermunicipales	
 con	
 presupuestos	
 y	
 financiaciones	
 cruzadas	
 y	
 reduciendo	
 las	

desigualdades	
 económicas	
 entre	
 los	
 municipios	
 del	
 territorio.	

	

Así,	
 un	
 crecimiento	
 urbano	
 equilibrado	
 implica:	

-­‐ consolidar	
 los	
 cascos	
 urbanos	
 de	
 los	
 municipios	
 y	
 sus	
 centralidades,	

-­‐ proteger	
 eficientemente	
 las	
 zonas	
 de	
 reserva	
 forestal,	
 las	
 cuencas	
 de	
 los	
 ríos	
 y	

las	
 zonas	
 de	
 producción	
 agrícola	
 del	
 territorio,	

-­‐ y	
 organizar	
 la	
 expansión,	
 limitada	
 y	
 condicionada	
 a	
 la	
 disponibilidad	
 de	
 servicios	

públicos	
 (acueducto,	
 alcantarillado	
 y	
 manejo	
 de	
 desechos),	
 la	
 proximidad	
 de	

líneas	
 de	
 transporte	
 masivo,	
 la	
 provisión	
 de	
 equipamientos	
 suficientes	
 de	
 salud,	

educación	
 y	
 recreación,	
 entre	
 otros.	
 	

	

Por	
 otro	
 lado,	
 un	
 crecimiento	
 urbano	
 eficiente	
 es	
 aquel	
 que	
 ordena:	

ProBogotá	
 Región	
 3	

-­‐ las	
 entradas	
 vehiculares	
 de	
 aglomeración,	

-­‐ los	
 corredores	
 férreos	
 y	
 otros	
 ejes	
 estructurantes	
 del	
 transporte	
 regional	
 y	

metropolitano,	

-­‐ los	
 alrededores	
 de	
 aeropuertos,	

-­‐ las	
 zonas	
 industriales,	
 	

-­‐ las	
 centrales	
 de	
 abasto	
 y	
 demás	
 zonas	
 logísticas,	

-­‐ las	
 zonas	
 de	
 explotación	
 minera,	

-­‐ y	
 las	
 zonas	
 de	
 manejo	
 de	
 los	
 desechos.	

	

Por	
 último,	
 un	
 crecimiento	
 urbano	
 solidario	
 busca	
 potenciar	
 las	
 ventajas	
 competitivas	

del	
 conjunto	
 territorial,	
 organizar	
 las	
 condiciones	
 de	
 la	
 especialización	
 productiva	
 del	

territorio	
 y	
 la	
 distribución	
 de	
 los	
 beneficios	
 de	
 su	
 desarrollo	
 en	
 el	
 conjunto	
 territorial.	

	

Un	
 crecimiento	
 equilibrado,	
 eficiente	
 y	
 solidario	
 del	
 conjunto	
 territorial	
 no	
 es,	
 pues,	

otra	
 cosa	
 que	
 la	
 condición	
 y	
 también	
 la	
 garantía	
 de	
 una	
 mejor	
 calidad	
 de	
 vida	
 para	

todos	
 sus	
 habitantes	
 y	
 una	
 mayor	
 competitividad,	
 duradera	
 y	
 sostenible,	
 de	
 su	

estructura	
 socio-­‐económica.	
 Solo	
 así	
 lograremos	
 que	
 la	
 Bogotá	
 Región	
 del	
 futuro	
 sea	
 un	

mejor	
 lugar	
 para	
 vivir,	
 trabajar	
 e	
 invertir.	

	

Asegurarlo	
 es	
 un	
 desafío	
 que	
 se	
 juega	
 a	
 distintos	
 niveles,	
 con	
 sus	
 respectivas	
 escalas:	

-­‐ las	
 leyes	
 y	
 demás	
 actos	
 jurídicos	
 de	
 carácter	
 nacional,	

-­‐ las	
 determinantes	
 ambientales	
 regionales,	

-­‐ los	
 planes	
 de	
 ordenamiento	
 territorial,	
 que	
 son,	
 como	
 todos	
 los	
 siguientes,	

prerrogativa	
 municipal,	
 aunque	
 su	
 implementación	
 tenga	
 impactos	
 positivos	
 y	

negativos	
 para	
 el	
 conjunto	
 metropolitano,	

-­‐ los	
 planes	
 parciales,	

-­‐ los	
 proyectos	
 urbanísticos,	

-­‐ las	
 diseños	
 y	
 las	
 inversiones	
 de	
 espacio	
 público,	

-­‐ los	
 proyectos	
 arquitectónicos,	

-­‐ entre	
 otros…	

	

Cada	
 uno	
 de	
 estos	
 niveles	
 es	
 un	
 eslabón	
 esencial	
 para	
 el	
 desarrollo	
 armónico	
 del	

espacio	
 urbano	
 y	
 su	
 integración	
 con	
 el	
 paisaje	
 y	
 el	
 conjunto	
 territorial,	
 y	
 es	

indispensable	
 que	
 todos	
 concurran	
 a	
 la	
 realización	
 de	
 un	
 proyecto	
 de	
 largo	
 plazo,	
 que	

debería	
 idealmente	
 ser	
 concertado	
 entre	
 los	
 municipios	
 que	
 conforman	
 la	

aglomeración	
 urbana	
 de	
 Bogotá.	
 Un	
 plan	
 maestro	
 de	
 largo	
 plazo	
 sería	
 una	
 pieza	
 clave	

del	
 desarrollo	
 sostenible	
 de	
 la	
 Región-­‐Capital	
 y	
 liderar	
 un	
 proceso	
 que	
 concurra	
 a	
 su	

formulación	
 y	
 su	
 sostenimiento	
 en	
 el	
 tiempo	
 es	
 uno	
 de	
 los	
 mandatos	
 que	
 ProBogotá-­‐
Región	
 ha	
 recibido	
 de	
 sus	
 miembros	
 fundadores.	

	

En	
 ausencia	
 de	
 este,	
 resulta	
 de	
 gran	
 importancia	
 que	
 los	
 planes	
 de	
 ordenamiento	

territorial	
 municipales	
 -­‐muchos	
 de	
 los	
 cuales	
 requieren	
 su	
 pronta	
 revisión-­‐	

fundamenten	
 rigurosamente	
 sus	
 estrategias	
 de	
 largo	
 plazo,	
 que	
 son	
 las	
 más	
 cruciales.	

Dentro	
 del	
 marco	
 de	
 la	
 próxima	
 formulación	
 del	
 nuevo	
 POT	
 de	
 Bogotá,	
 será	
 necesario	

entonces	
 producir	
 los	
 estudios	
 y	
 análisis	
 que	
 nos	
 permitan	
 tomar	
 las	
 mejores	

decisiones	
 de	
 ordenamiento	
 para	
 la	
 ciudad,	
 considerando	
 sus	
 impactos	
 no	
 solo	
 sobre	
 el	

desarrollo	
 del	
 territorio	
 bogotano,	
 sino	
 también	
 sobre	
 el	
 de	
 los	
 municipios	
 vecinos.	
 	

	

ProBogotá	
 Región	
 4	

Por	
 fuera	
 del	
 marco	
 de	
 estos	
 estudios	
 y	
 análisis	
 propios	
 de	
 la	
 formulación	
 del	
 POT,	
 que	

esperamos	
 rigurosos	
 y	
 para	
 cuya	
 elaboración	
 la	
 Administración	
 cuenta	
 con	
 tiempo	

suficiente,	
 este	
 informe	
 busca	
 contribuir	
 a	
 la	
 discusión	
 poniendo	
 sobre	
 la	
 mesa	
 algunas	

recomendaciones	
 prácticas	
 basadas	
 en	
 evidencia	
 objetiva,	
 que	
 ojalá	
 den	
 pie	
 a	
 algunos	

consensos	
 de	
 partida.	

EL	
 MODELO	
 DE	
 ORDENAMIENTO	
 VIGENTE:	
 LIMITANTES	
 Y	
 OPORTUNIDADES	

	

En	
 su	
 artículo	
 1º,	
 referente	
 a	
 los	
 objetivos	
 de	
 largo	
 plazo,	
 el	
 POT	
 vigente	
 (Decreto	
 190	

de	
 2004)	
 establece	
 la	
 necesidad	
 de	
 “controlar	
 los	
 procesos	
 de	
 expansión	
 urbana	
 en	

Bogotá	
 y	
 su	
 periferia	
 como	
 soporte	
 al	
 proceso	
 de	
 desconcentración	
 urbana	
 y	
 desarrollo	

sostenible	
 del	
 territorio	
 rural.”	
 En	
 ese	
 sentido,	
 dice	
 el	
 Decreto	
 190	
 de	
 2004:	

	

-­‐ “El	
 Distrito	
 Capital	
 tendrá	
 como	
 objetivo	
 detener	
 los	
 procesos	
 de	
 conurbación	

mediante	
 el	
 control	
 de	
 la	
 expansión	
 urbana,	
 un	
 manejo	
 concertado	
 de	
 los	
 usos	
 del	

suelo	
 en	
 el	
 Distrito	
 y	
 la	
 Región	
 en	
 áreas	
 periféricas	
 a	
 los	
 nodos	
 urbanos,	
 a	
 las	
 zonas	

de	
 influencia	
 del	
 sistema	
 movilidad,	
 y	
 mediante	
 la	
 articulación	
 de	
 las	
 políticas	
 y	

proyectos	
 de	
 servicios	
 públicos	
 a	
 las	
 directrices	
 de	
 planificación	
 regional.	

-­‐ Se	
 promoverá	
 el	
 uso	
 eficiente	
 del	
 suelo	
 disponible	
 tanto	
 en	
 el	
 área	
 de	
 expansión,	

como	
 al	
 interior	
 del	
 suelo	
 urbano,	
 en	
 particular	
 en	
 el	
 centro	
 de	
 la	
 ciudad,	
 con	
 el	
 fin	

de	
 contribuir	
 a	
 mitigar	
 las	
 presiones	
 por	
 suburbanización	
 en	
 la	
 Sabana	
 y	
 cerros	

colindantes	
 en	
 aras	
 de	
 proteger	
 los	
 suelos	
 productivos	
 de	
 la	
 región	
 y	
 los	
 elementos	

de	
 la	
 estructura	
 ecológica	
 regional	
 y	
 del	
 Distrito	
 Capital.	

-­‐ Será	
 prioritario	
 detener	
 los	
 procesos	
 de	
 expansión	
 sobre	
 áreas	
 de	
 la	
 estructura	

ecológica	
 principal,	
 especialmente	
 sobre	
 los	
 componentes	
 del	
 sistema	
 hídrico	
 y	
 el	

sistema	
 orográfico,	
 así	
 como	
 sobre	
 las	
 zonas	
 rurales,	
 para	
 lo	
 cual	
 se	
 promoverá	

prioritariamente	
 el	
 desarrollo	
 de	
 mecanismos	
 y	
 proyectos	
 de	
 prevención	
 y	
 control	

de	
 la	
 urbanización.”	

	

De	
 acuerdo	
 con	
 las	
 premisas	
 anteriores,	
 el	
 borde	
 norte	
 de	
 la	
 ciudad	
 quedó	
 conformado	

por	
 dos	
 sectores	
 diferenciados	
 en	
 sus	
 posibilidades	
 de	
 desarrollo:	
 	

1. La	
 zona	
 de	
 expansión	
 urbana	
 (2.014	
 ha),	
 cuyo	
 ordenamiento	
 y	
 reglas	
 de	

edificabilidad	
 se	
 determinan	
 dentro	
 del	
 marco	
 del	
 Plan	
 de	
 Ordenamiento	
 Zonal	
 –
POZ-­‐	
 Norte,	

2. La	
 zona	
 rural	
 (3.758,39	
 ha),	
 reglamentada	
 a	
 través	
 de	
 la	
 Unidad	
 de	

Planeamiento	
 Rural	
 –UPR-­‐	
 del	
 norte,	
 de	
 la	
 cual	
 hace	
 parte	
 la	
 Reserva	
 Forestal	

Regional	
 Productora1	
 del	
 Norte	
 “Thomas	
 Van	
 der	
 Hammen”	
 	
 (1.395	
 ha).	

	

Sin	
 embargo,	
 y	
 aunque	
 la	
 Reserva	
 Van	
 der	
 Hammen	
 está	
 geográficamente	
 incluida	

dentro	
 de	
 la	
 UPR	
 (ver	
 mapa	
 a	
 continuación),	
 ésta	
 está	
 regida	
 por	
 su	
 plan	
 de	
 manejo	

propio,	
 por	
 lo	
 cual	
 puede	
 ser	
 considerada	
 como	
 un	
 tercer	
 sector.	
 	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Según	
 el	
 Código	
 de	
 Recursos	
 Naturales	
 –CRN-­‐	
 en	
 su	
 artículo	
 203,	
 la	
 reserva	
 forestal	
 productora	
 es	
 aquella	
 que	
 debe	

ser	
 conservada	
 permanentemente	
 con	
 bosques	
 naturales	
 o	
 artificiales	
 para	
 obtener	
 productos	
 forestales	
 para	

comercialización	
 o	
 consumo.	
 El	
 área	
 es	
 de	
 producción	
 directa	
 cuando	
 la	
 obtención	
 de	
 productos	
 implique	
 la	

desaparición	
 temporal	
 del	
 bosque	
 y	
 su	
 posterior	
 recuperación.	
 Es	
 área	
 de	
 producción	
 indirecta	
 aquella	
 en	
 que	
 se	

obtienen	
 frutos	
 o	
 productos	
 secundarios,	
 sin	
 implicar	
 la	
 desaparición	
 del	
 bosque».	
 	

ProBogotá	
 Región	
 5	

	

Mapa	
 1.	
 El	
 ordenamiento	
 vigente	
 del	
 borde	
 norte	
 de	
 la	
 ciudad:	
 3	
 sectores	
 diferenciados	

	

	

El	
 proyecto	
 de	
 Ciudad	
 Norte	
 anunciado	
 por	
 la	
 administración	
 distrital,	
 que	
 espera	

construir	
 494.000	
 viviendas2,	
 se	
 desarrolla	
 en	
 5.924	
 ha,	
 cubriendo	
 la	
 totalidad	
 de	
 la	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Según	
 las	
 cifras	
 presentadas	
 en	
 el	
 Consejo	
 Colombiano	
 de	
 Construcción	
 Sostenible	
 por	
 la	
 Secretaría	
 de	
 Planeación	

del	
 Distrito,	
 el	
 3	
 de	
 marzo	
 de	
 2016	
 en	
 su	
 documento	
 “Visión	
 de	
 Ciudad,	
 ¿Dónde	
 y	
 cómo	
 debe	
 crecer	
 Bogotá?”	

ProBogotá	
 Región	
 6	

zona	
 de	
 expansión	
 urbana	
 del	
 borde	
 de	
 la	
 ciudad	
 y	
 de	
 la	
 zona	
 rural	
 (incluida	
 la	
 Reserva	

Forestal	
 Regional	
 Productora	
 del	
 Norte	
 “Thomas	
 Van	
 der	
 Hammen”).	

	

El	
 POZ	
 NORTE,	
 una	
 oportunidad	
 no	
 realizada	
 de	
 expandir	
 y	
 consolidar	
 la	
 ciudad	

hacia	
 el	
 norte,	
 a	
 corto	
 plazo	

	

Según	
 CAMACOL3,	
 de	
 las	
 2.014	
 hectáreas	
 brutas	
 que	
 conforman	
 la	
 zona	
 de	
 expansión	

urbana	
 de	
 Bogotá	
 el	
 23%,	
 es	
 decir	
 466	
 hectáreas	
 brutas,	
 son	
 suelo	
 desarrollable4	

con	
 capacidad	
 proyectada	
 de	
 más	
 de	
 70.000	
 viviendas	
 (de	
 las	
 cuales	
 25%	
 de	
 interés	

social).	
 	

	

Según	
 los	
 últimos	
 ajustes	
 de	
 la	
 Secretaría	
 de	
 Planeación	
 del	
 Distrito5,	
 el	
 nuevo	
 ámbito	

de	
 aplicación	
 del	
 POZ	
 Norte,	
 en	
 adelante	
 denominado	
 Ciudad	
 Lagos	
 de	
 Torca,	
 incluye	

1801,6	
 ha,	
 sobre	
 las	
 cuales	
 se	
 prevé	
 desarrollar	
 110,000	
 viviendas	
 combinadas	
 con	

usos	
 comerciales	
 y	
 de	
 oficinas,	
 además	
 de:	

	

-­‐ Un	
 parque	
 metropolitano	
 de	
 76	
 hectáreas	
 aproximadamente,	

-­‐ 5	
 franjas	
 de	
 conectividad	
 ambiental,	

-­‐ Nuevos	
 parques	
 de	
 escala	
 zonal	
 y	
 local,	

-­‐ Un	
 complejo	
 de	
 Intercambio	
 Modal	
 CIM,	

-­‐ Una	
 moderna	
 terminal	
 de	
 transportes,	

Entre	
 otros	
 programas.	

	

El	
 desarrollo	
 del	
 POZ	
 Norte	
 está	
 previsto	
 a	
 través	
 de	
 varios	
 planes	
 parciales6,	
 con	
 el	
 fin	

de	
 :	

-­‐ promover	
 la	
 conformación	
 de	
 piezas	
 completas	
 de	
 ciudad,	
 asegurando	
 la	

dotación	
 integral	
 de	
 los	
 servicios	
 públicos	
 domiciliarios,	
 equipamientos	
 y	

espacios	
 públicos	
 suficientes	
 para	
 atender	
 la	
 demanda	
 de	
 los	
 usos	
 a	
 desarrollar	

en	
 el	
 ámbito	
 POZ	
 Norte,	

-­‐ garantizar	
 mediante	
 proyectos	
 de	
 gestión	
 asociada	
 a	
 la	
 consecución	
 de	
 los	

suelos	
 y	
 los	
 recursos	
 financieros	
 para	
 la	
 construcción	
 de	
 infraestructuras	

públicas	
 en	
 el	
 POZ	
 Norte.	

	

	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	
 En	
 documento	
 del	
 17	
 de	
 abril	
 del	
 2012,	
 relativo	
 a	
 la	
 contribución	
 por	
 valorización	
 del	
 POZ	
 Norte.	
 CAMACOL.	

4	
 Dentro	
 de	
 las	
 2014	
 hectáreas	
 que	
 conforman	
 el	
 POZ	
 Norte	
 existen	
 hoy	
 urbanizaciones	
 como	
 San	
 José	
 de	
 Bavaria	
 y	

San	
 Simón,	
 múltiples	
 equipamientos	
 (BIMA…)	
 y	
 colegios	
 y	
 otras	
 instituciones	
 educativas	
 (Colegio	
 San	
 Carlos,	
 Escuela	

Colombiana	
 de	
 Ingenieros,	
 Universidad	
 del	
 Rosario	
 Sede	
 Norte),	
 Clubes	
 y	
 cementerios.	

5	
 Proyecto	
 de	
 Decreto	
 “por	
 medio	
 del	
 cual	
 se	
 modifican	
 los	
 Decretos	
 Distritales	
 043	
 de	
 2010,	
 464	
 de	
 2011	
 y	
 se	
 dictan	

otras	
 disposiciones”,	
 en	
 curso	
 de	
 socialización.	

6	
 En	
 el	
 Proyecto	
 de	
 Decreto	
 “por	
 medio	
 del	
 cual	
 se	
 modifican	
 los	
 Decretos	
 Distritales	
 043	
 de	
 2010,	
 464	
 de	
 2011	
 y	
 se	

dictan	
 otras	
 disposiciones”,	
 se	
 mencionan	
 más	
 de	
 30	
 planes	
 parciales.	

ProBogotá	
 Región	
 7	

	

Sin	
 embargo,	
 en	
 15	
 años	
 de	
 vigencia	
 del	
 POT,	
 ninguna	
 de	
 sus	
 fases	
 ha	
 sido	
 desarrollada:	

-­‐ La	
 fase	
 1,	
 que	
 no	
 era	
 objeto	
 de	
 concertación	
 adicional	
 con	
 la	
 CAR,	
 únicamente	

requería	
 para	
 su	
 urbanización	
 la	
 priorización	
 de	
 la	
 ejecución	
 del	
 anillo	
 vial	

conformado	
 por	
 la	
 Avenida	
 Boyacá	
 entre	
 calles	
 170	
 y	
 200,	
 la	
 Avenida	
 9	
 entre	

calles	
 170	
 y	
 200,	
 y	
 la	
 calle	
 200	
 entre	
 Avenida	
 Boyacá	
 y	
 Avenida	
 9.	
 Pero	
 en	
 cuatro	

períodos	
 de	
 gobierno	
 –	
 Mockus;	
 Garzón;	
 Moreno,	
 Petro	
 -­‐,	
 solo	
 hubo	
 una	

propuesta	
 de	
 financiación	
 de	
 ese	
 anillo	
 vial,	
 a	
 través	
 del	
 ACUERDO	
 451	
 DE	
 2010,	

promovido	
 por	
 Samuel	
 Moreno	
 por	
 el	
 cual	
 se	
 estableció	
 “una	
 contribución	
 de	

valorización	
 por	
 beneficio	
 local	
 en	
 el	
 Distrito	
 Capital	
 de	
 Bogotá,	
 con	
 la	
 destinación	

específica	
 de	
 financiar	
 la	
 construcción	
 de	
 un	
 plan	
 de	
 obras	
 conformado	
 por	
 el	

anillo	
 vial	
 1	
 del	
 Plan	
 de	
 Ordenamiento	
 Zonal	
 del	
 Norte	
 –POZ	
 Norte-­‐,	
 descrito	
 en	
 el	

artículo	
 25	
 del	
 Decreto	
 Distrital	
 043	
 de	
 2010,	
 en	
 el	
 marco	
 de	
 reparto	
 equitativo	
 de	

cargas	
 y	
 beneficios	
 previsto	
 en	
 el	
 mismo”.	
 La	
 zona	
 de	
 influencia	
 del	
 anillo	
 vial	
 1	
 se	

definió	
 por	
 el	
 siguiente	
 trazado:	
 “desde	
 el	
 sur	
 por	
 la	
 AV	
 calle	
 72,	
 se	
 acota	
 por	

occidente	
 por	
 el	
 trazado	
 de	
 la	
 AV	
 NQS	
 hasta	
 la	
 Av	
 calle	
 80,	
 sobre	
 ésta	
 llega	
 hasta	
 la	

Av	
 Ciudad	
 de	
 Cali	
 por	
 donde	
 sube	
 hasta	
 encontrase	
 con	
 el	
 humedal	
 de	
 la	
 Conejera	

y	
 posteriormente	
 con	
 el	
 borde	
 occidental	
 y	
 norte	
 del	
 distrito	
 capital;	
 por	
 su	
 parte	
 el	

límite	
 oriental	
 en	
 la	
 parte	
 norte	
 lo	
 determina	
 el	
 límite	
 del	
 Distrito	
 incluyendo	
 así	
 el	

suelo	
 rural	
 y	
 de	
 expansión	
 urbana,	
 y	
 sobre	
 la	
 parte	
 sur	
 oriental	
 el	
 límite	
 urbano	
 del	

distrito”.	

-­‐ Las	
 fases	
 2	
 y	
 3	
 requerían	
 procesos	
 adicionales	
 de	
 concertación	
 con	
 la	
 CAR,	
 que	

según	
 documentos	
 disponibles	
 de	
 la	
 Secretaría	
 de	
 Planeación	
 del	
 Distrito	
 están	

muy	
 avanzados.	

	

La	
 administración	
 Peñalosa	
 ha	
 expresado	
 su	
 voluntad	
 de	
 llevar	
 a	
 cabo	
 un	
 proyecto	

ejemplar	
 de	
 urbanización	
 de	
 este	
 sector	
 y,	
 en	
 el	
 desarrollo	
 de	
 este,	
 el	
 programa	
 antes	

mencionado	
 podría	
 cambiar	
 marginalmente.	
 Sin	
 embargo,	
 en	
 cualquier	
 caso,	
 el	

desarrollo	
 de	
 los	
 múltiples	
 planes	
 parciales	
 disponibles	
 para	
 este	
 sector	
 constituye	
 una	

oportunidad	
 indiscutible	
 para	
 la	
 ciudad	
 de	
 consolidar	
 a	
 corto	
 plazo	
 su	
 área	
 de	

expansión	
 en	
 el	
 norte,	
 con	
 un	
 proyecto	
 de	
 la	
 mejor	
 calidad	
 en	
 todo	
 sentido:	
 calidad	

ambiental,	
 calidad	
 de	
 uso	
 del	
 espacio	
 público,	
 accesibilidad	
 vial	
 y	
 a	
 través	
 de	
 una	
 oferta	

nueva	
 de	
 transporte	
 masivo	
 de	
 bajo	
 costo	
 y	
 alta	
 frecuencia,	
 acceso	
 a	
 los	
 servicios	
 de	
 la	

ciudad	
 (equipamientos	
 de	
 salud,	
 educación,	
 oferta	
 recreacional,	
 etc…),	
 calidad	
 y	

diversidad	
 de	
 la	
 oferta	
 de	
 vivienda,	
 tal	
 y	
 como	
 el	
 Alcalde	
 ha	
 soñado	
 la	
 Ciudad	
 Paz.	

	

A	
 todas	
 luces	
 este	
 proyecto	
 cuenta	
 con	
 un	
 equipo	
 robusto	
 para	
 hacerlo	
 realidad	
 desde	

las	
 distintas	
 entidades	
 distritales,	
 siempre	
 y	
 cuando	
 queden	
 financiadas	
 en	
 el	
 plan	
 de	

inversiones	
 del	
 Plan	
 de	
 Desarrollo	
 “Bogotá	
 Mejor	
 para	
 todos”	
 las	
 distintas	
 obras	
 de	

infraestructura	
 vial	
 y	
 de	
 servicios	
 públicos	
 necesarias	
 al	
 desarrollo	
 del	
 suelo.	
 	

	

Con	
 este	
 requisito	
 solventado,	
 es	
 de	
 esperar	
 que	
 el	
 ritmo	
 de	
 desarrollo	
 del	
 proyecto	
 se	

dicte	
 por	
 las	
 reglas	
 propias	
 del	
 mercado	
 inmobiliario	
 -­‐oferta	
 y	
 capacidad	
 de	
 respuesta	

de	
 la	
 demanda-­‐	
 teniendo	
 en	
 cuenta:	

-­‐ el	
 estado	
 actual	
 de	
 la	
 oferta	
 de	
 vivienda	
 -­‐que	
 acusa	
 un	
 déficit	
 histórico	

importante	
 por	
 lo	
 cual	
 es	
 probable	
 que	
 la	
 demanda	
 pueda	
 absorber	
 una	
 gran	

cantidad	
 de	
 viviendas	
 ofrecidas	
 en	
 un	
 corto	
 plazo-­‐,	
 	

-­‐ y	
 las	
 variables	
 macro-­‐económicas	
 -­‐tasas	
 de	
 interés,	
 dinamismo	
 económico,	

optimismo	
 ambiente,	
 etc…	
 -­‐	
 que	
 son	
 más	
 difíciles	
 de	
 predecir.	
 	

ProBogotá	
 Región	
 8	

La	
 Unidad	
 de	
 Planeamiento	
 Rural	
 –UPR-­‐	
 de	
 la	
 pieza	
 rural	
 del	
 Norte	

	

Conforme	
 a	
 su	
 documento	
 técnico	
 de	
 soporte7,	
 la	
 Unidad	
 de	
 Planeamiento	
 Rural	
 de	
 la	

pieza	
 rural	
 del	
 Norte,	
 representa	
 un	
 total	
 de	
 3.758,39	
 ha,	
 de	
 las	
 cuales:	

-­‐ 1.395	
 ha	
 corresponden	
 a	
 la	
 Reserva	
 Forestal	
 Regional	
 Productora	
 Van	
 der	

Hammen,	

-­‐ poco	
 más	
 de	
 600	
 hectáreas,	
 corresponden	
 a	
 la	
 Zona	
 de	
 Manejo	
 y	
 Preservación	

Ambiental	
 –ZMPA-­‐	
 del	
 Río	
 Bogotá,	

-­‐ 24.73	
 ha	
 corresponden	
 a	
 la	
 parte	
 alta	
 del	
 cerro	
 de	
 la	
 Conejera,	
 que	
 hace	
 parte	
 de	

la	
 Reserva	
 Forestal	
 Protectora	
 Productora	
 Cuenca	
 Alta	
 del	
 Río	
 Bogotá,	

-­‐ 194.55	
 ha	
 corresponden	
 a	
 áreas	
 protegidas	
 del	
 nivel	
 distrital,	
 en	
 particular	
 los	

humedales	
 de	
 Torca	
 Guaymaral	
 y	
 La	
 Conejera,	
 y	
 el	
 resto	
 del	
 cerro	
 de	
 la	
 Conejera,	

-­‐ 229	
 ha	
 se	
 encuentran	
 ocupadas	
 por	
 actividades	
 socio-­‐económicas,	
 así:	

o 18.28	
 ha	
 del	
 asentamiento	
 humano	
 de	
 Chorrillos;	

o 123.68	
 ha	
 del	
 sector	
 de	
 vivienda	
 campestre	
 Guaymaral;	

o 47.06	
 ha	
 del	
 aeropuerto	
 Guaymaral;	

o 39.43	
 ha	
 del	
 área	
 complementaria	
 del	
 aeropuerto;	

o 1.08	
 ha	
 de	
 un	
 centro	
 de	
 equipamientos	
 y	
 servicios;	

o 115	
 ha	
 corresponden	
 a	
 clubes,	
 colegios	
 y	
 otros	
 equipamientos:	
 	

§ Club	
 Campestre	
 Arrayanes,	

§ Club	
 La	
 Montaña,	

§ Gimnasio	
 Colombo	
 Británico,	

§ Colegio	
 Bilingüe	
 San	
 Juan	
 de	
 Avila,	

§ Princeton	
 School,	

§ Colegio	
 Unidad	
 Pedagógica,	

§ Nuevo	
 Gimnasio	
 La	
 Cuspide,	

§ Colegio	
 Gimnasio	
 El	
 Portillo,	

§ Gimnasio	
 Campestre	
 Nueva	
 Orleans,	

§ Academia	
 de	
 Tenis	
 Laverdieri,	

§ Liceo	
 Montecarmelo,	

§ Gimnasio	
 Especializado	
 del	
 Norte,	

§ Colegio	
 Distrital	
 Rural	
 Chorrillos,	

§ Colegio	
 Maria	
 Montessori	
 –	
 Preescolar,	

§ Gimnasio	
 la	
 Khumbre,	

§ Parroquia	
 Santa	
 Inés	
 de	
 Guaymaral,	

§ CAI	
 Guaymaral,	

§ Colegio	
 Colombo	
 Gales.	

-­‐ las	
 1.500	
 hectáreas	
 restantes	
 están	
 destinadas	
 a	
 la	
 producción	
 agrícola	
 y	

ganadera,	
 de	
 las	
 cuales	
 511.16	
 ha	
 tienen	
 vocación	
 de	
 producción	
 sostenible	
 de	

alta	
 capacidad	
 y	
 988.33	
 ha	
 tienen	
 vocación	
 de	
 producción	
 sostenible	
 de	
 manejo	

especial.	
 	

	

Esto	
 significa	
 que	
 estas	
 1.500	
 hectáreas	
 podrían	
 ser	
 objeto	
 de	
 un	
 proceso	
 de	

urbanización,	
 una	
 vez	
 agotadas	
 las	
 posibilidades	
 del	
 POZ	
 Norte,	
 si	
 un	
 futuro	
 POT	
 así	
 lo	

definiera.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7	
 DOCUMENTO	
 TÉCNICO	
 DE	
 SOPORTE	
 REGLAMENTACIÓN	
 PIEZA	
 RURAL	
 NORTE.	
 DIRECCIÓN	
 DE	
 AMBIENTE	
 Y	

RURALIDAD,	
 Secretaría	
 de	
 Planeación	
 del	
 Distrito,	
 Septiembre	
 2014	

	

	

ProBogotá	
 Región	
 9	

	

Reserva	
 Forestal	
 Regional	
 Productora	
 Van	
 der	
 Hammen	

Antecedentes	
 y	
 Origen	

Durante	
 su	
 primer	
 gobierno,	
 Enrique	
 Peñalosa	
 sometió	
 el	
 primer	
 Plan	
 de	

Ordenamiento	
 Territorial	
 de	
 Bogotá	
 a	
 consideración	
 de	
 la	
 CAR.	
 En	
 éste,	
 el	
 Alcalde	

proponía	
 ya	
 la	
 urbanización	
 del	
 norte	
 de	
 Bogotá.	
 De	
 ahí	
 en	
 adelante,	
 lo	
 que	
 sucedió	
 con	

la	
 propuesta	
 de	
 POT	
 para	
 el	
 territorio	
 de	
 la	
 zona	
 rural	
 del	
 norte,	
 se	
 encuentra	
 relatado	

en	
 los	
 documentos	
 del	
 Plan	
 de	
 Manejo	
 Ambiental8	
 de	
 la	
 Reserva	
 Forestal	
 Regional	

Productora	
 del	
 Norte	
 de	
 Bogotá	
 D.C.	
 “Thomas	
 van	
 der	
 Hammen”	
 y	
 puede	
 resumirse	
 de	

la	
 siguiente	
 manera:	

	

A	
 través	
 de	
 su	
 Resolución	
 305	
 del	
 8	
 de	
 marzo	
 de	
 1999,	
 la	
 CAR	
 objetó	
 el	
 POT,	
 porque	

este	
 “permitía	
 la	
 conurbación	
 de	
 Bogotá	
 con	
 los	
 municipios	
 de	
 Chía	
 y	
 Cota	
 y	
 vulneraba	
 la	

conservación	
 de	
 los	
 ecosistemas	
 estratégicos	
 que	
 son	
 los	
 cerros	
 orientales,	
 los	
 bosques	

relictuales,	
 humedales,	
 quebradas	
 y	
 el	
 río	
 Bogotá”.	
 La	
 misma	
 resolución	
 estableció	
 “la	

necesidad	
 de	
 mantener	
 y	
 restaurar	
 los	
 corredores	
 ecológicos	
 y	
 ecosistémicos	
 entre	
 el	

bosque	
 de	
 Torca,	
 el	
 cerro	
 de	
 la	
 Conejera,	
 el	
 Humedal	
 de	
 la	
 Conejera	
 hasta	
 el	
 río	
 Bogotá,	

según	
 el	
 Plan	
 Ambiental	
 de	
 la	
 Cuenca	
 alta	
 del	
 Río	
 Bogotá9	
 que	
 identifica	
 este	
 sector	
 como	

un	
 territorio	
 potencial	
 para	
 recuperar	
 los	
 procesos	
 de	
 conectividad	
 ecológica	
 entre	
 los	

ecosistemas	
 de	
 los	
 Cerros	
 Orientales	
 y	
 el	
 Valle	
 aluvial	
 del	
 río	
 Bogotá”.	

	

Por	
 resolución	
 1869	
 del	
 2	
 de	
 noviembre	
 de	
 1999,	
 la	
 CAR	
 declaró	
 concluido	
 el	
 proceso	

de	
 concertación	
 del	
 POT	
 de	
 Bogotá	
 y	
 señaló	
 la	
 expansión	
 urbana,	
 el	
 perímetro	
 urbano	
 y	

la	
 clasificación	
 del	
 suelo	
 de	
 protección	
 del	
 borde	
 norte	
 de	
 la	
 ciudad	
 como	
 aspectos	
 no	

concertados	
 del	
 POT	
 de	
 Bogotá.	

	

Conforme	
 a	
 lo	
 previsto	
 en	
 la	
 Ley	
 507	
 de	
 1999,	
 correspondió	
 al	
 Ministerio	
 del	
 Medio	

Ambiente	
 decidir	
 sobre	
 los	
 temas	
 no	
 concertados	
 y,	
 a	
 través	
 de	
 la	
 Resolución	
 1153	
 del	

15	
 de	
 diciembre	
 de	
 1999,	
 que	
 ordena	
 al	
 Distrito	
 tener	
 en	
 cuenta	
 las	
 observaciones	
 de	
 la	

CAR,	
 definió	
 la	
 necesidad	
 de	
 crear	
 un	
 panel	
 de	
 expertos	
 para	
 poder	
 adoptar	
 una	

posición	
 definitiva	
 sobre	
 la	
 expansión	
 de	
 la	
 Zona	
 Norte.	
 	

	

El	
 Panel	
 de	
 Expertos10	
 emitió	
 concepto	
 sobre	
 los	
 posibles	
 impactos	
 de	
 la	
 expansión	
 del	

norte	
 de	
 Bogotá	
 en	
 marzo	
 de	
 2000,	
 definiendo	
 lineamientos	
 de	
 manejo	
 para	
 distintas	

subzonas	
 del	
 perímetro	
 disponible	
 y	
 concluyendo	
 que	
 existía	
 una	
 riqueza	
 ecológica	
 y	

paisajística	
 en	
 la	
 Zona	
 Norte	
 de	
 Bogotá	
 para	
 la	
 dinámica	
 ecológica	
 regional,	
 en	
 virtud	
 de	

lo	
 cual	
 la	
 recuperación	
 y	
 conservación	
 de	
 la	
 zona	
 3	
 “Franja	
 de	
 conexión,	
 restauración	
 y	

protección”	
 debía	
 ser	
 un	
 objetivo	
 prioritario	
 de	
 las	
 intervenciones	
 del	
 Estado,	
 para	
 lo	

cual	
 recomendó	
 la	
 creación	
 de	
 un	
 corredor	
 de	
 por	
 lo	
 menos	
 1	
 km	
 de	
 ancho	
 cuya	

continuidad	
 este-­‐oeste	
 debía	
 ser	
 asegurada	
 y	
 para	
 cuyo	
 manejo	
 se	
 sugirió	
 la	
 categoría	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8	
 Plan	
 de	
 Manejo	
 Ambiental	
 de	
 la	
 Reserva	
 Forestal	
 Regional	
 Productora	
 del	
 Norte	
 de	
 Bogotá	
 D.C.	
 “Thomas	
 van	
 der	

Hammen”.	
 CAR.	
 Componente	
 Jurídico.	

9	
 Plan	
 Ambiental	
 de	
 la	
 Cuenca	
 alta	
 del	
 Río	
 Bogotá	
 (Van	
 der	
 Hammen,	
 1998)	

10	
 El	
 Panel	
 de	
 expertos:	
 Jorge	
 Acevedo,	
 Eduardo	
 Aldana,	
 Julio	
 Carrizosa,	
 Mauricio	
 Correal,	
 Luís	
 Mauricio	
 Cuervo,	
 Raúl	

Jaramillo,	
 Manuel	
 Rodríguez,	
 Rogelio	
 Salmona,	
 Germán	
 Samper,	
 Thomas	
 van	
 der	
 Hammen	
 y	
 Gerardo	
 Ardila	

(secretario	
 técnico).	
 	

	

ProBogotá	
 Región	
 10	

de	
 área	
 forestal	
 protectora.	
 Con	
 estas	
 características,	
 dicha	
 franja	
 constituiría	
 “un	

elemento	
 fundamental	
 para	
 equilibrar	
 las	
 demandas	
 pasadas,	
 presentes	
 y	
 futuras	
 de	

desarrollo	
 de	
 Bogotá	
 frente	
 a	
 la	
 oferta	
 natural	
 en	
 su	
 territorio,	
 la	
 cual	
 resulta	
 una	

necesidad	
 inaplazable	
 considerando	
 la	
 relación	
 existente	
 a	
 la	
 fecha	
 entre	
 áreas	
 libres	
 y	

ocupadas	
 de	
 la	
 ciudad,	
 lo	
 que	
 evidencia	
 el	
 déficit	
 de	
 las	
 primeras	
 con	
 respecto	
 a	
 las	

segundas”11.	
 	

	

Con	
 base	
 en	
 estas	
 recomendaciones	
 y	
 a	
 través	
 de	
 la	
 resolución	
 475	
 de	
 2000,	
 el	

Ministerio	
 de	
 Ambiente	
 ordenó	
 a	
 la	
 CAR	
 declarar	
 el	
 Área	
 de	
 Reserva	
 Forestal	
 Regional	

del	
 Norte,	
 disponiendo	
 sin	
 embargo	
 que	
 la	
 franja	
 fuera	
 de	
 mínimo	
 800	
 metros	
 de	

ancho,	
 ya	
 que	
 no	
 era	
 ya	
 posible	
 lograr	
 el	
 kilómetro	
 y	
 determinando	
 que	
 su	
 delimitación,	

la	
 definición	
 de	
 sus	
 usos	
 y	
 el	
 plan	
 de	
 manejo	
 para	
 ésta	
 fueran	
 concertadas	
 con	
 la	

autoridad	
 ambiental	
 distrital.	

	

Contra	
 esta	
 resolución	
 tanto	
 la	
 CAR	
 como	
 el	
 Distrito	
 interpusieron	
 recursos	
 de	

reposición,	
 frente	
 a	
 los	
 cuales	
 el	
 Ministerio	
 de	
 Ambiente	
 expidió	
 la	
 resolución	
 621	
 del	

2000,	
 que	
 ratificó	
 su	
 decisión	
 de	
 crear	
 la	
 reserva,	
 aclarando	
 que	
 ésta	
 hacía	
 parte	
 del	

componente	
 rural	
 del	
 Distrito	
 y	
 determinando	
 que	
 se	
 mantuvieran	
 los	
 usos	

residenciales	
 e	
 institucionales	
 existentes	
 en	
 la	
 zona	
 de	
 conformidad	
 con	
 las	
 normas	

específicas	
 mediante	
 las	
 cuales	
 sus	
 desarrollos	
 habían	
 sido	
 aprobados	
 y	
 garantizándose	

la	
 función	
 ecológica	
 de	
 la	
 propiedad	
 de	
 modo	
 que	
 se	
 priorizara	
 la	
 preservación	
 del	

suelo,	
 la	
 vegetación	
 protectora	
 y	
 la	
 continuidad	
 de	
 los	
 sistemas	
 hídricos	
 y	
 los	

corredores	
 biológicos.	
 Por	
 medio	
 de	
 dicha	
 resolución,	
 la	
 suerte	
 de	
 los	
 demás	
 usos	

existentes	
 quedó	
 condicionada	
 a	
 la	
 determinación	
 de	
 su	
 compatibilidad	
 a	
 través	
 del	

plan	
 de	
 manejo	
 de	
 la	
 reserva.	

	

Once	
 años	
 después,	
 a	
 través	
 del	
 Acuerdo	
 11	
 del	
 19	
 de	
 julio	
 de	
 2011,	
 la	
 CAR	
 declaró	
 la	

Reserva	
 Forestal	
 Regional	
 Productora	
 del	
 Norte	
 de	
 Bogotá	
 D.C.	
 “Thomas	
 Van	
 der	

Hammen”,	
 y	
 tres	
 años	
 después,	
 a	
 través	
 del	
 Acuerdo	
 21	
 del	
 23	
 de	
 septiembre	
 de	
 2014,	

adoptó	
 el	
 Plan	
 de	
 Manejo	
 Ambiental	
 del	
 Área	
 de	
 Reserva	
 Forestal.	

	

A	
 través	
 de	
 su	
 resolución	
 0835	
 de	
 2015,	
 el	
 Distrito	
 declaró	
 de	
 utilidad	
 pública	
 e	
 interés	

social	
 un	
 área	
 de	
 1.168,76	
 ha	
 al	
 interior	
 del	
 área	
 de	
 la	
 reserva	
 (1395,16	
 ha),	
 excluyendo	

160	
 ha	
 destinadas	
 a	
 dotacionales	
 y	
 comercial	
 y	
 de	
 servicios	
 y	
 un	
 área	
 de	
 60	
 hectáreas	

que	
 la	
 empresa	
 de	
 acueducto	
 ya	
 había	
 declarado	
 de	
 utilidad	
 pública.	
 Además,	
 fueron	

removidas	
 60	
 hectáreas	
 adicionales	
 correspondientes	
 a	
 los	
 polígonos	
 aledaños	
 al	

parque	
 Torca	
 Guaymaral.	
 Esto	
 hace	
 hoy	
 posible	
 la	
 compra	
 de	
 los	
 predios	
 por	
 el	
 Distrito,	

e	
 incluso	
 su	
 expropiación.	
 	

	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11	
 Ardila,	
 Gerardo	
 et	
 al.,	
 Territorio	
 y	
 Sociedad:	
 el	
 caso	
 del	
 Plan	
 de	
 Ordenamiento	
 Territorial	
 de	
 la	
 ciudad	
 de	
 Bogotá,	

Red	
 de	
 Estudios	
 de	
 Espacio	
 y	
 Territorio,	
 Universidad	
 Nacional	
 de	
 Colombia,	
 2003.	

ProBogotá	
 Región	
 11	

Determinantes	
 y	
 plan	
 de	
 manejo	
 	

	

La	
 Reserva	
 Forestal	
 Regional	
 Productora	
 Van	
 der	
 Hammen	
 representa	
 1.395	
 hectáreas	

que	
 en	
 el	
 2013,	
 según	
 su	
 plan	
 de	
 manejo,	
 estaban	
 ocupadas	
 así:	

	

-­‐ 69.91%	
 del	
 suelo,	
 es	
 decir	
 975.38	
 ha,	
 por	
 usos	
 agropecuarios,	
 dentro	
 de	
 las	

cuales	
 158.65	
 ha	
 (11,37%	
 del	
 total	
 de	
 la	
 reserva)	
 corresponden	
 a	
 cultivos	
 de	

flores;	

-­‐ 11.93%	
 del	
 suelo,	
 es	
 decir	
 166.39	
 ha,	
 por	
 usos	
 dotacionales;	

-­‐ 7,78%	
 del	
 suelo,	
 es	
 decir	
 108.54	
 ha,	
 por	
 bosques,	
 canales,	
 cercas	
 vivas,	

humedales,	
 matorrales,	
 plantaciones	
 forestales,	
 quebrada	
 y	
 vegetación	
 de	
 ronda,	

que	
 se	
 consideran	
 de	
 conservación;	

-­‐ 3.72%	
 del	
 suelo,	
 es	
 decir	
 52ha,	
 por	
 usos	
 varios	
 relacionados	
 con	
 instrucción	

aeronáutica,	
 antenas	
 de	
 telecomunicaciones,	
 torres	
 de	
 alta	
 tensión	
 y	
 rellenos	
 de	

escombros;	

-­‐ 2.63%	
 de	
 suelo,	
 es	
 decir	
 36.74ha,	
 por	
 el	
 sistema	
 vial;	

-­‐ 1.56%	
 del	
 suelo,	
 es	
 decir	
 21.82	
 ha,	
 por	
 usos	
 residenciales;	

-­‐ 1.06%	
 del	
 suelo,	
 es	
 decir	
 14.81	
 ha,	
 por	
 usos	
 industriales.	

	

Con	
 excepción	
 de	
 los	
 usos	
 industriales	
 (14.81	
 ha),	
 que	
 deben	
 desmontarse	
 en	
 3	
 años,	
 y	

de	
 los	
 cultivos	
 de	
 flores	
 en	
 invernadero	
 (158.65	
 ha)	
 que	
 deben	
 remplazarse	
 en	
 7	
 años	

por	
 usos	
 compatibles	
 con	
 la	
 reserva,	
 el	
 plan	
 de	
 manejo	
 prevé	
 que	
 todos	
 los	
 usos	

anteriores	
 permanezcan	
 en	
 la	
 reserva	
 adaptándose	
 progresivamente	
 a	
 las	
 vocaciones	

que	
 éste	
 confiere	
 a	
 la	
 reserva,	
 diferenciadas	
 en	
 4	
 subzonas:	

	

-­‐ zona	
 de	
 preservación,	
 correspondiente	
 a	
 82	
 hectáreas	
 de	
 bosque	
 primario	

existente,	
 humedales,	
 cuerpos	
 de	
 agua	
 y	
 canales.	
 Como	
 su	
 nombre	
 lo	
 indica,	
 esta	

zona	
 excluye	
 cualquier	
 manejo	
 que	
 no	
 tienda	
 a	
 la	
 estricta	
 preservación	
 del	

territorio	
 cubierto	
 por	
 esta;	

-­‐ zona	
 de	
 restauración,	
 correspondiente	
 a	
 552	
 hectáreas	
 de	
 potreros	
 y	
 áreas	

con	
 coberturas	
 vegetales	
 que	
 deben,	
 progresivamente,	
 restaurarse	
 en	
 bosque	

con	
 posibilidad	
 de	
 recreación	
 pasiva;	

-­‐ zona	
 de	
 protección	
 del	
 paisaje,	
 correspondiente	
 a	
 las	
 138	
 hectáreas	
 de	
 la	

Hacienda	
 la	
 Conejera,	
 declarada	
 Bien	
 de	
 Interés	
 Cultural	
 Nacional	
 y	
 cobijada	

por	
 un	
 Plan	
 Especial	
 de	
 Manejo	
 y	
 Protección	
 –PEMP-­‐	
 expedido	
 por	
 el	
 Ministerio	

de	
 Cultura,	
 que	
 prevé	
 directrices	
 para	
 la	
 conservación	
 de	
 la	
 casa	
 de	
 hacienda,	

pero	
 también	
 para	
 la	
 preservación	
 de	
 sus	
 potreros	
 aledaños	
 que	
 constituyen	
 con	

la	
 casa	
 un	
 conjunto	
 paisajístico	
 y	
 arquitectónico	
 indisoluble.	
 En	
 otras	
 palabras,	

hoy	
 las	
 138	
 hectáreas	
 de	
 la	
 Conejera	
 excluyen	
 cualquier	
 posibilidad	
 de	

urbanización	
 o	
 de	
 extensión	
 de	
 la	
 Avenida	
 Ciudad	
 de	
 Cali	
 dentro	
 de	
 su	

perímetro,	
 no	
 solo	
 por	
 la	
 declaratoria	
 de	
 la	
 reserva	
 sino	
 por	
 la	
 declaratoria	
 de	

bien	
 de	
 interés	
 cultural	
 de	
 la	
 Nación;	

-­‐ zona	
 de	
 uso	
 sostenible,	
 correspondiente	
 a	
 623	
 hectáreas	
 hoy	
 ocupadas	
 por	

construcciones	
 y	
 usos	
 que	
 se	
 han	
 considerado	
 compatibles	
 con	
 la	
 reserva	
 y	
 que	

deben,	
 progresivamente,	
 mejorar	
 sus	
 condiciones	
 de	
 integración	
 dentro	
 de	
 la	

reserva,	
 conforme	
 a	
 la	
 función	
 ecológica	
 de	
 la	
 propiedad	
 prevista	
 en	
 la	
 ley.	

	

ProBogotá	
 Región	
 12	

Esto	
 quiere	
 decir	
 que	
 la	
 ejecución	
 del	
 plan	
 de	
 manejo	
 de	
 la	
 reserva	
 de	
 ninguna	

manera	
 requiere	
 la	
 compra	
 de	
 todos	
 los	
 predios	
 que	
 la	
 componen	
 sino,	

principalmente,	
 de	
 552	
 hectáreas	
 que	
 constituyen	
 la	
 zona	
 de	
 restauración.	
 	

	

	

Mapa	
 2.	
 Vías	
 proyectadas	
 para	
 el	
 desarrollo	
 vial	
 de	
 la	
 pieza	
 norte	
 de	
 la	
 ciudad.	

	

En	
 cuanto	
 al	
 desarrollo	
 vial,	
 y	
 como	
 lo	
 indicó	
 en	
 su	
 momento	
 el	
 panel	
 de	
 expertos12,	
 se	

entiende	
 que	
 la	
 reserva	
 no	
 es	
 de	
 plano	
 incompatible	
 con	
 la	
 realización	
 de	
 la	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12	
 El	
 Pánel	
 de	
 Expertos,	
 en	
 su	
 documento	
 dirigido	
 al	
 Ministro	
 Juan	
 Mayr,	
 el	
 14	
 de	
 diciembre	
 de	
 1999,	
 expresó:	
 “la	
 en	

la	
 medida	
 en	
 que	
 la	
 ALO	
 se	
 mantenga	
 como	
 una	
 vía	
 sellada	
 con	
 muy	
 pocas	
 entradas,	
 no	
 jugaría	
 un	
 papel	
 importante	

como	
 condición	
 para	
 la	
 urbanización	
 de	
 la	
 zona	
 norte,	
 y	
 su	
 función	
 como	
 límite	
 y	
 obstáculo	
 a	
 la	
 expansión	
 y	

ProBogotá	
 Región	
 13	

Avenida	
 Longitudinal	
 de	
 Occidente,	
 siempre	
 y	
 cuando	
 ésta	
 se	
 diseñe	
 como	
 una	
 vía	

interurbana	
 sin	
 demasiadas	
 salidas	
 al	
 área	
 rural	
 y	
 de	
 reserva	
 y	
 con	
 todas	
 las	

características	
 técnicas	
 para	
 asegurar	
 la	
 no	
 interrupción	
 de	
 las	
 continuidades	

ecológicas,	
 hidrológicas	
 e	
 hidráulicas.	

	

La	
 ampliación	
 de	
 la	
 vía	
 Cota-­‐Suba,	
 para	
 adecuarla	
 a	
 un	
 perfil	
 de	
 tipo	
 V2,	
 se	
 encuentra	

contemplada	
 en	
 el	
 manejo	
 de	
 la	
 Reserva.	
 La	
 prolongación	
 de	
 la	
 Avenida	
 Boyacá	
 al	

norte	
 de	
 la	
 calle	
 200	
 atraviesa	
 la	
 reserva	
 en	
 un	
 tramo	
 muy	
 corto,	
 para	
 el	
 cual	
 debería	

ser	
 posible	
 encontrar	
 una	
 solución	
 técnica	
 que	
 permita	
 llevarla	
 hasta	
 la	
 futura	

ALO	
 (ver	
 mapa	
 2).	

	

En	
 cambio,	
 resulta	
 indiscutible	
 que	
 la	
 prolongación	
 de	
 la	
 Avenida	
 Ciudad	
 de	
 Cali,	
 al	

norte	
 de	
 la	
 Calle	
 170,	
 con	
 su	
 trazado	
 actual,	
 no	
 es	
 compatible	
 con	
 la	
 reserva	
 ni	

con	
 el	
 Plan	
 Especial	
 de	
 Manejo	
 y	
 Protección	
 de	
 la	
 Hacienda	
 La	
 Conejera,	
 ya	
 que	
 los	

parte	
 en	
 dos	
 en	
 su	
 sentido	
 longitudinal.	
 Sin	
 embargo,	
 sería	
 posible	
 desviar	
 su	
 trazado	
 al	

límite	
 occidental	
 de	
 la	
 reserva,	
 de	
 modo	
 que	
 la	
 vía	
 no	
 compita	
 ni	
 con	
 la	
 reserva	
 ni	
 con	
 la	

hacienda,	
 al	
 mismo	
 tiempo	
 que	
 las	
 da	
 a	
 ver	
 (ver	
 mapa	
 3).	

	

Modelos	
 de	
 origen	
 destino	
 deberían	
 poder	
 determinar	
 si	
 dichas	
 vías	
 son,	
 o	
 no,	

absolutamente	
 necesarias	
 al	
 desarrollo	
 del	
 POZ	
 Norte.	
 Pero	
 sin	
 duda,	
 y	
 en	
 la	
 medida	
 en	

que	
 se	
 construya	
 la	
 ALO,	
 resulta	
 más	
 urgente	
 prolongar	
 la	
 170	
 hacia	
 el	
 occidente,	

al	
 sur	
 del	
 humedal	
 de	
 la	
 Conejera.	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

conurbación	
 tendría	
 sentido.	
 Sin	
 embargo,	
 las	
 observaciones	
 de	
 la	
 CAR	
 sobre	
 la	
 protección	
 ambiental	
 deben	
 ser	

acogidas	
 en	
 caso	
 de	
 que	
 se	
 adoptara	
 la	
 construcción	
 de	
 la	
 vía”.	

ProBogotá	
 Región	
 14	

	

Mapa	
 3.	
 Desvío	
 posible	
 del	
 trazado	
 de	
 la	
 Avenida	
 Ciudad	
 de	
 Cali	
 	

ProBogotá	
 Región	
 15	

LA	
 PROPUESTA	
 ANUNCIADA	
 POR	
 LA	
 ADMINISTRACIÓN	
 PEÑALOSA:	
 494.000	

VIVIENDAS	
 EN	
 EL	
 BORDE	
 NORTE	
 DE	
 BOGOTÁ	

	

El	
 POT	
 vigente	
 tenía	
 pues	
 como	
 objetivo	
 prioritario	
 “detener	
 los	
 procesos	
 de	
 expansión	

sobre	
 áreas	
 de	
 la	
 estructura	
 ecológica	
 principal,	
 especialmente	
 sobre	
 los	
 componentes	
 del	

sistema	
 hídrico	
 y	
 el	
 sistema	
 orográfico,	
 así	
 como	
 sobre	
 las	
 zonas	
 rurales”13.	
 	

	

Hoy,	
 la	
 propuesta	
 del	
 Alcalde	
 Peñalosa	
 nos	
 invita	
 a	
 un	
 cambio	
 radical	
 de	
 dirección,	
 en	
 el	

sentido	
 de	
 propiciar	
 los	
 procesos	
 de	
 expansión	
 sobre	
 la	
 totalidad	
 de	
 las	
 zonas	
 rurales	

planas	
 del	
 Distrito	
 Capital	
 y	
 más	
 allá,	
 en	
 Mosquera	
 y	
 Soacha,	
 para	
 desarrollar	
 la	
 Ciudad	

Paz,	
 que	
 comprende14:	

	

-­‐ Ciudad	
 Norte:	
 5.924	
 ha	
 para	
 494.000	
 viviendas,	

-­‐ Ciudad	
 Mosquera:	
 5.000	
 ha	
 para	
 417.000	
 viviendas,	

-­‐ Ciudad	
 del	
 Río:	
 4.500	
 ha	
 para	
 350.000	
 viviendas,	

-­‐ Ciudad	
 Bosa-­‐Soacha:	
 3.200	
 ha	
 para	
 291.000	
 viviendas.	

	

En	
 lo	
 que	
 se	
 refiere	
 a	
 la	
 política	
 de	
 expansión	
 hacia	
 el	
 norte,	
 parece	
 previsible	
 que	
 la	

revisión	
 del	
 POT	
 que	
 la	
 administración	
 Peñalosa	
 planea	
 proponer	
 al	
 Concejo	
 Distrital	

sume	
 a	
 la	
 zona	
 de	
 expansión	
 urbana	
 de	
 Bogotá	
 (2014	
 hectáreas),	
 las	
 3758.39	
 hectáreas	

de	
 la	
 pieza	
 rural	
 del	
 norte	
 (incluida	
 la	
 Reserva	
 Forestal	
 Regional	
 Productora	
 Thomas	

Van	
 der	
 Hammen	
 que	
 hace	
 parte	
 de	
 la	
 estructura	
 ecológica	
 principal	
 de	
 la	
 Sabana	
 de	

Bogotá).	
 	

	

Para	
 justificar	
 esta	
 propuesta,	
 será	
 necesario	
 que	
 el	
 documento	
 técnico	
 de	
 soporte	
 del	

próximo	
 POT	
 incluya	
 escenarios	
 de	
 proyección	
 de	
 la	
 demanda	
 de	
 suelo	
 urbano,	
 puestos	

en	
 perspectiva	
 con	
 :	

	

-­‐ la	
 demanda	
 de	
 vivienda,	
 para	
 Bogotá	
 y	
 los	
 municipios	
 de	
 su	
 aglomeración	

urbana,	
 no	
 solo	
 en	
 términos	
 cuantitativos	
 sino	
 distinguiendo	

cualitativamente	
 el	
 tipo	
 de	
 producto	
 demandado:	
 unifamiliar	
 vs	

multifamiliar,	
 urbano	
 o	
 rural,	
 grande,	
 mediano	
 o	
 pequeño,	
 VIS,	
 VIP	
 o	
 vivienda	
 no	

subsidiada,	
 y	
 demanda	
 por	
 estratos;	

-­‐ las	
 posibilidades	
 abiertas	
 por	
 la	
 norma	
 urbana	
 en	
 los	
 POTs	
 vigentes	
 o	

proyectados	
 de	
 los	
 demás	
 municipios	
 de	
 la	
 aglomeración	
 urbana	
 de	
 Bogotá;	

-­‐ las	
 apuestas	
 que	
 el	
 nuevo	
 POT	
 de	
 Bogotá	
 haga	
 en	
 materia	
 de	
 renovación	

urbana,	
 asociada	
 a	
 los	
 proyectos	
 de	
 nuevas	
 troncales	
 de	
 transporte	
 masivo:	

Transmilenio,	
 Metro	
 y	
 trenes	
 de	
 cercanías,	
 dentro	
 de	
 una	
 perspectiva	
 de	

proyectos	
 urbanos	
 integrales	
 que	
 aprovechen	
 las	
 inversiones	
 en	
 infraestructura	

vial	
 y	
 de	
 transporte	
 para	
 capturar	
 valor	
 del	
 uso	
 del	
 suelo;	

-­‐ las	
 características	
 de	
 las	
 redes	
 de	
 servicios	
 públicos	
 en	
 los	
 distintos	

sectores	
 de	
 la	
 ciudad,	
 evaluando	
 en	
 particular	
 su	
 capacidad	
 residual/su	

saturación	
 en	
 aras	
 de	
 ponderar	
 la	
 capacidad	
 de	
 densificación	
 de	
 los	
 distintos	

sectores	
 de	
 la	
 	
 ciudad,	
 tal	
 y	
 como	
 lo	
 ha	
 sugerido	
 el	
 decreto	
 derogatorio	
 del	
 562;	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13	
 Decreto	
 190	
 de	
 2004.	
 POT	
 vigente	
 de	
 Bogotá.	
 Artículo	
 1.	

14	
 Según	
 las	
 cifras	
 presentadas	
 en	
 el	
 Consejo	
 Colombiano	
 de	
 Construcción	
 Sostenible	
 por	
 la	
 Secretaría	
 de	
 Planeación	

del	
 Distrito,	
 el	
 3	
 de	
 marzo	
 de	
 2016	
 en	
 su	
 documento	
 “Visión	
 de	
 Ciudad,	
 ¿Dónde	
 y	
 cómo	
 debe	
 crecer	
 Bogotá?”	

ProBogotá	
 Región	
 16	

-­‐ la	
 capacidad	
 del	
 mercado	
 para	
 desarrollar	
 y	
 luego	
 para	
 absorber	
 la	
 oferta	
 en	

materia	
 de	
 vivienda,	
 año	
 por	
 año;	

-­‐ el	
 plan	
 de	
 inversiones	
 del	
 Plan	
 de	
 Desarrollo,	
 que	
 haga	
 posible	
 el	
 desarrollo	

de	
 las	
 obras	
 de	
 infraestructura	
 y	
 de	
 equipamientos	
 y	
 servicios	
 complementarios	

a	
 la	
 vivienda,	
 durante	
 el	
 período	
 de	
 vigencia	
 del	
 próximo	
 POT.	

	

A	
 la	
 espera	
 de	
 este	
 documento,	
 el	
 presente	
 informe	
 ha	
 excluido	
 comentar	
 el	
 alcance	
 de	

las	
 proyecciones	
 presentadas	
 por	
 la	
 Secretaría	
 de	
 Planeación	
 del	
 Distrito,	
 que	
 son	

apenas	
 aproximaciones	
 iniciales	
 de	
 este	
 ejercicio	
 complejo	
 y	
 sofisticado	
 del	
 que	
 el	
 POT,	

en	
 los	
 tiempos	
 de	
 su	
 elaboración,	
 no	
 podrá	
 prescindir.	
 	

	

En	
 cambio,	
 desde	
 ya	
 es	
 oportuno	
 mencionar	
 algunos	
 puntos	
 que	
 esperamos	
 útiles	
 a	
 la	

discusión	
 del	
 futuro	
 POT,	
 a	
 continuación.	

	

Riesgos	
 asociados	
 al	
 ritmo	
 de	
 desarrollo	
 del	
 suelo:	
 del	
 Plan	
 de	
 Desarrollo	
 al	
 Plan	
 de	

Ordenamiento	
 Territorial	

	

La	
 ley	
 388	
 es	
 explícita	
 en	
 determinar,	
 en	
 su	
 artículo	
 32º	
 que	
 se	
 refiere	
 al	
 Suelo	
 de	

expansión	
 urbana,	
 que	
 éste	
 estará	
 constituido	
 por	
 “la	
 porción	
 del	
 territorio	
 municipal	

-­‐destinada	
 a	
 la	
 expansión	
 urbana-­‐	
 que	
 se	
 habilitará	
 para	
 el	
 uso	
 urbano	
 durante	
 la	

vigencia	
 del	
 plan	
 de	
 ordenamiento,	
 según	
 lo	
 determinen	
 los	
 Programas	
 de	
 Ejecución”.	
 	

	

En	
 otras	
 palabras,	
 sería	
 improcedente	
 declarar	
 nuevas	
 áreas	
 de	
 expansión	
 cuyas	

posibilidades	
 de	
 habilitación	
 para	
 el	
 uso	
 urbano	
 durante	
 la	
 vigencia	
 del	
 plan	
 de	

ordenamiento	
 no	
 hayan	
 sido	
 demostradas,	
 su	
 financiación	
 programada	
 y	
 la	

oportunidad	
 de	
 mercado	
 absolutamente	
 confirmada.	
 Más	
 aún	
 si	
 las	
 obras	
 de	

infraestructura	
 que	
 habilitarán	
 el	
 suelo	
 para	
 su	
 uso	
 urbano	
 van	
 a	
 ser	
 financiadas	
 a	

través	
 de	
 desarrollos	
 concesionados	
 de	
 dichas	
 obras,	
 a	
 través	
 de	
 Alianzas	
 Público-­‐
Privadas,	
 como	
 son	
 en	
 principio	
 la	
 ampliación	
 de	
 la	
 Autopista	
 Norte,	
 la	
 Avenida	

Longitudinal	
 de	
 Occidente,	
 la	
 Avenida	
 Boyacá,	
 la	
 autopista	
 Cota-­‐Suba	
 y	
 probablemente	

otras.	

	

En	
 ese	
 sentido,	
 ¿cuál	
 sería	
 el	
 ritmo	
 de	
 desarrollo	
 de	
 la	
 Ciudad	
 Norte?	

	

Hay	
 que	
 recordar	
 que,	
 en	
 lo	
 que	
 se	
 refiere	
 al	
 POZ	
 Norte	
 -­‐área	
 de	
 expansión	
 urbana	

prevista	
 por	
 el	
 POT	
 vigente	
 (decreto	
 190	
 de	
 2004)-­‐,	
 no	
 pasó	
 nada	
 en	
 los	
 15	
 años	
 de	

vigencia	
 del	
 POT.	
 Si	
 bien	
 es	
 evidente	
 que	
 la	
 administración	
 Peñalosa	
 ha	
 priorizado	
 el	

desarrollo	
 de	
 las	
 obras	
 necesarias	
 a	
 la	
 habilitación	
 del	
 suelo	
 para	
 su	
 uso	
 urbano	
 y	
 que	

tiene	
 el	
 mejor	
 equipo	
 para	
 gestionarlo,	
 es	
 prudente	
 considerar	
 que	
 difícilmente	
 podrá	

el	
 Alcalde	
 Peñalosa	
 consolidar	
 en	
 cuatro	
 años	
 el	
 equivalente	
 de	
 dos	
 veces	
 Ciudad	

Salitre,	
 que	
 lleva	
 más	
 de	
 30	
 años	
 desarrollándose.	
 Más	
 aún	
 cuando	
 estamos	
 hablando	

de	
 más	
 de	
 30	
 planes	
 parciales.	

	

Más	
 realista	
 es	
 considerar	
 que	
 el	
 tiempo	
 del	
 desarrollo	
 del	
 POZ	
 Norte,	
 será	
 el	
 de	
 la	

vigencia	
 del	
 próximo	
 POT	
 -­‐12	
 años-­‐,	
 sobre	
 todo	
 considerando	
 que	
 habrá	
 otros	
 frentes	

adicionales	
 de	
 desarrollo	
 priorizados	
 tanto	
 el	
 Plan	
 de	
 Desarrollo	
 “Bogotá	
 Mejor	
 para	

todos”	
 como	
 en	
 el	
 nuevo	
 Plan	
 de	
 Ordenamiento	
 Territorial	
 a	
 formular.	

	

ProBogotá	
 Región	
 17	

Sea	
 este	
 el	
 momento	
 para	
 repetir	
 que	
 el	
 reto	
 fundamental	
 del	
 Plan	
 de	

Ordenamiento	
 Territorial	
 es	
 el	
 de	
 asegurar	
 la	
 correlación	
 entre	
 la	
 necesidad	
 de	

producción	
 de	
 suelo	
 desarrollable	
 y	
 la	
 capacidad	
 de	
 la	
 ciudad	
 de	
 proveer	
 la	

infraestructura	
 y	
 los	
 equipamientos	
 necesarios	
 para	
 su	
 desarrollo	
 equilibrado	
 y	

sostenible.	
 Sólo	
 así	
 se	
 garantiza	
 la	
 consolidación	
 progresiva	
 de	
 sectores	
 de	
 ciudad	

cualitativos,	
 compactos,	
 con	
 usos	
 mixtos,	
 bien	
 conectados,	
 con	
 acceso	
 a	
 sistemas	
 de	

transporte	
 de	
 alta	
 frecuencia	
 y	
 bajo	
 costo,	
 tal	
 y	
 como	
 los	
 defiende	
 el	
 Alcalde	
 Peñalosa.	

	

Salvo	
 que	
 el	
 documento	
 técnico	
 de	
 soporte	
 del	
 POT	
 nos	
 demuestre	
 lo	
 contrario,	
 abrir	

simultáneamente	
 a	
 la	
 urbanización,	
 en	
 la	
 sola	
 Ciudad	
 Norte,	
 más	
 de	
 5000	

hectáreas	
 parece	
 un	
 camino	
 riesgoso:	
 	

• disiparía	
 los	
 esfuerzos	
 de	
 gestión	
 de	
 la	
 habilitación	
 del	
 suelo	
 para	
 su	
 uso	
 urbano,	

a	
 la	
 vez	
 que	
 multiplicaría	
 los	
 esfuerzos	
 fiscales	
 necesarios	
 para	
 la	
 habilitación	

del	
 suelo	
 en	
 un	
 plazo	
 demasiado	
 corto,	
 	

• dispersaría	
 además	
 los	
 puntos	
 de	
 construcción	
 de	
 los	
 proyectos	
 inmobiliarios	

diluyendo	
 las	
 posibilidades	
 de	
 captura	
 de	
 valor	
 del	
 proceso	
 de	
 urbanización	
 y	

haciendo	
 imposible,	
 antes	
 de	
 un	
 plazo	
 demasiado	
 largo,	
 la	
 consolidación	
 de	

barrios	
 activos,	
 mixtos	
 y	
 de	
 alta	
 densidad.	
 	

	

Por	
 la	
 misma	
 razón,	
 la	
 posibilidad	
 de	
 generar	
 1600	
 hectáreas	
 de	
 zonas	
 verdes	
 públicas	

para	
 restituir	
 –realinderada-­‐	
 la	
 Reserva	
 Forestal	
 Regional	
 Productora	
 Van	
 der	

Hammen,	
 se	
 diluiría	
 en	
 un	
 plazo	
 probablemente	
 mucho	
 más	
 largo	
 que	
 el	
 que	

razonablemente	
 requiere	
 su	
 restauración	
 con	
 el	
 trazado	
 que	
 hoy	
 tiene.	

	

Estamos	
 hablando	
 de	
 un	
 riesgo	
 técnico,	
 fiscal,	
 financiero	
 y	
 operativo	
 demasiado	
 alto	
 en	

la	
 consecución	
 del	
 objetivo	
 inicial	
 que	
 es	
 el	
 de	
 crear	
 en	
 el	
 menor	
 tiempo	
 posible	
 una	

ciudad	
 de	
 talla	
 mundial	
 que,	
 además,	
 preserve	
 y	
 financie	
 1600	
 hectáreas	
 de	
 áreas	

verdes	
 públicas	
 para	
 reconstruir	
 las	
 continuidades	
 ecológicas	
 que	
 la	
 Reserva	
 Van	
 der	

Hammen	
 -­‐que	
 hoy	
 tenemos-­‐	
 intenta	
 restablecer.	
 	

	

Riesgo	
 de	
 contencioso	
 y	
 limbo	
 jurídico	
 prolongado	

	

El	
 principio	
 de	
 precaución	
 sugiere,	
 según	
 las	
 hipótesis	
 aquí	
 planteadas,	
 que	
 los	

esfuerzos	
 por	
 gestionar	
 y	
 financiar	
 la	
 expansión	
 al	
 norte	
 de	
 la	
 ciudad	
 se	
 circunscriban	

al	
 desarrollo	
 exitoso	
 de	
 un	
 proyecto	
 ambicioso	
 y	
 ejemplar	
 del	
 POZ	
 Norte.	
 Y	
 más	
 aún	

considerando	
 el	
 riesgo	
 de	
 contencioso	
 que	
 cualquier	
 otra	
 alternativa	
 plantea,	
 en	
 por	
 lo	

menos	
 dos	
 niveles:	

	

-­‐ riesgo	
 de	
 ilegalidad,	
 por	
 lo	
 menos	
 en	
 relación	
 con	
 :	

o el	
 artículo	
 10	
 de	
 la	
 ley	
 388	
 de	
 1999,	
 que	
 se	
 refiere	
 a	
 las	
 determinantes	

de	
 los	
 planes	
 de	
 ordenamiento	
 territorial	
 y	
 que	
 obliga	
 a	
 los	
 municipios	
 y	

distritos,	
 en	
 la	
 elaboración	
 y	
 adopción	
 de	
 sus	
 planes	
 de	
 ordenamiento	

territorial,	
 a	
 tener	
 en	
 cuenta	
 las	
 determinantes	
 que	
 constituyen	
 normas	

de	
 superior	
 jerarquía	
 que	
 son	
 las	
 relacionadas	
 con	
 la	
 conservación	
 y	

protección	
 del	
 medio	
 ambiente,	
 los	
 recursos	
 naturales	
 la	
 prevención	
 de	

amenazas	
 y	
 riesgos	
 naturales,	
 y	
 en	
 particular	
 las	
 disposiciones	

producidas	
 por	
 la	
 Corporación	
 Autónoma	
 Regional	
 o	
 la	
 autoridad	

ambiental	
 de	
 la	
 respectiva	
 jurisdicción,	
 en	
 cuanto	
 a	
 la	
 reserva,	

ProBogotá	
 Región	
 18	

alinderamiento,	
 administración	
 o	
 sustracción	
 de	
 los	
 distritos	
 de	
 manejo	

integrado,	
 los	
 distritos	
 de	
 conservación	
 de	
 suelos,	
 las	
 reservas	
 forestales	

y	
 parques	
 naturales	
 de	
 carácter	
 regional;	
 las	
 normas	
 y	
 directrices	
 para	
 el	

manejo	
 de	
 las	
 cuencas	
 hidrográficas	
 expedidas	
 por	
 la	
 Corporación	

Autónoma	
 Regional	
 o	
 la	
 autoridad	
 ambiental	
 de	
 la	
 respectiva	

jurisdicción;	
 y	
 las	
 directrices	
 y	
 normas	
 expedidas	
 por	
 las	
 autoridades	

ambientales	
 para	
 la	
 conservación	
 de	
 las	
 áreas	
 de	
 especial	
 importancia	

ecosistémica;	

o el	
 artículo	
 32	
 de	
 la	
 ley	
 388	
 de	
 1999,	
 que	
 se	
 refiere	
 a	
 los	
 suelos	
 de	

expansión,	
 por	
 razones	
 ya	
 mencionadas;	

	

-­‐ riesgo	
 de	
 inconstitucionalidad,	
 por	
 lo	
 menos	
 en	
 relación	
 con	
 el	
 principio	
 de	

progresividad	
 de	
 la	
 protección	
 del	
 medio	
 ambiente.	
 En	
 efecto,	
 a	
 través	
 de	
 la	

sentencia	
 constitucional	
 número	
 a	
 C-­‐443/09	
 del	
 08	
 de	
 julio	
 2009,	
 la	
 Sala	
 Plena	

Corte	
 Constitucional	
 reconoce	
 de	
 manera	
 expresa	
 la	
 obligación	
 estatal	
 de	
 no	

regresividad	
 ambiental,	
 derivándola	
 del	
 principio	
 progresividad	
 contenido	
 en	
 el	

artículo	
 2.1.	
 del	
 Pacto	
 Internacional	
 de	
 Derechos	
 Económicos,	
 Sociales	
 y	

Culturales,	
 el	
 numeral	
 1.1.	
 Protocolo	
 Adicional	
 de	
 la	
 Convención	
 Americana	
 de	

Derechos	
 Humanos	
 (Protocolo	
 de	
 San	
 Salvador)	
 y	
 del	
 artículo	
 26	
 de	
 la	
 propia	

Convención	
 Americana.	
 Sin	
 ninguna	
 duda,	
 sustraer	
 1395	
 hectáreas	
 de	
 Reserva	

Forestal	
 Regional	
 Protectora	
 del	
 sistema	
 que	
 compone	
 la	
 Estructura	
 Ecológica	

Principal	
 de	
 la	
 Sabana	
 de	
 Bogotá	
 podría	
 ser	
 interpretado	
 como	
 una	
 regresión	
 en	

la	
 protección	
 del	
 medio	
 ambiente;	

	

-­‐ además	
 del	
 mal	
 precedente	
 que	
 sentaría,	
 jurisprudencialmente,	
 la	
 no	
 atención	
 a	

las	
 disposiciones	
 de	
 mayor	
 jerarquía	
 en	
 la	
 formulación	
 de	
 los	
 planes	
 de	

ordenamiento	
 territorial	
 en	
 una	
 coyuntura	
 en	
 que	
 más	
 del	
 80%	
 de	
 los	

municipios	
 del	
 país	
 deben	
 reformular	
 sus	
 documentos	
 de	
 urbanismo.	

	

En	
 cualquiera	
 de	
 estos	
 escenarios,	
 es	
 esperable	
 que	
 el	
 trámite	
 de	
 cualquiera	
 de	
 las	

múltiples	
 demandas	
 que	
 se	
 presentarían	
 produzca	
 medidas	
 cautelares	
 que	
 condenen	
 el	

conjunto	
 del	
 territorio	
 en	
 cuestión	
 al	
 status	
 quo	
 y	
 a	
 un	
 limbo	
 jurídico	
 prolongado.	

Perdería	
 la	
 ciudad	
 y	
 el	
 conjunto	
 de	
 los	
 ciudadanos,	
 por	
 razones	
 que	
 no	
 hay	
 que	
 volver	
 a	

explicar.	

EL	
 MEJOR	
 CAMINO	
 HACIA	
 UNA	
 CIUDAD	
 NORTE	
 DE	
 TALLA	
 MUNDIAL:	
 UN	

COMPROMISO	
 COLECTIVO	
 EN	
 FAVOR	
 DEL	
 POZ	
 NORTE,	
 LA	
 ALO	
 Y	
 LA	
 RESERVA	

THOMAS	
 VAN	
 DER	
 HAMMEN	

	

Por	
 todas	
 estas	
 razones,	
 parece	
 claro	
 que	
 el	
 camino	
 más	
 eficiente	
 para	
 lograr	
 la	

creación	
 de	
 una	
 ciudad	
 de	
 talla	
 mundial	
 al	
 norte	
 de	
 Bogotá	
 consiste	
 en	
 concentrar	

esfuerzos	
 para	
 asegurar,	
 simultánea	
 y	
 ejemplarmente:	

	

-­‐ la	
 urbanización	
 del	
 POZ	
 Norte	
 :	
 gestión	
 de	
 sus	
 planes	
 parciales,	
 financiación	
 y	

construcción	
 de	
 las	
 obras	
 de	
 infraestructura	
 necesarias	
 para	
 la	
 habilitación	
 del	

suelo	
 para	
 su	
 uso	
 urbano:	
 prolongación	
 de	
 la	
 Avenida	
 Boyacá	
 y	
 de	
 la	
 Avenida	

Novena	
 y	
 construcción	
 de	
 la	
 Calle	
 200;	

ProBogotá	
 Región	
 19	

	

-­‐ la	
 concreción	
 de	
 la	
 Reserva	
 Van	
 der	
 Hammen,	
 que	
 en	
 adelante	
 debería	
 verse	
 no	

como	
 un	
 freno	
 a	
 la	
 expansión	
 de	
 la	
 ciudad,	
 sino	
 como	
 un	
 eslabón	
 fundamental	

para	
 mitigar	
 los	
 impactos	
 del	
 crecimiento	
 actual	
 y	
 futuro	
 de	
 la	

aglomeración	
 urbana	
 de	
 Bogotá,	
 es	
 decir,	
 la	
 condición	
 misma	
 de	
 que	
 la	

expansión	
 futura	
 de	
 la	
 aglomeración	
 se	
 de	
 en	
 mejores	
 condiciones	
 para	
 la	

preservación	
 del	
 equilibrio	
 ecosistémico	
 de	
 la	
 Sabana.	
 Si	
 la	
 Reserva	
 requiere	

ajustes	
 de	
 alinderación	
 y	
 proyectos	
 complementarios	
 como	
 el	
 mejoramiento	
 de	

la	
 conectividad	
 del	
 humedal	
 Torca-­‐Guaymaral	
 de	
 lado	
 y	
 lado	
 de	
 la	
 Autopista	

Norte,	
 éstos	
 deben	
 ponerse	
 sobre	
 la	
 mesa;	

	

-­‐ la	
 creación	
 de	
 la	
 Avenida	
 Longitudinal	
 de	
 Occidente	
 -­‐de	
 cuya	
 puesta	
 en	
 marcha	

dependen	
 las	
 condiciones	
 de	
 movilidad,	
 no	
 solo	
 de	
 Bogotá,	
 sino	
 de	
 sus	

municipios	
 de	
 borde:	
 Chía,	
 Cota,	
 Funza,	
 Mosquera	
 y	
 Soacha-­‐;	

	

-­‐ y	
 por	
 extensión,	
 la	
 prolongación	
 de	
 la	
 calle	
 170	
 hasta	
 la	
 ALO,	
 que	
 se	
 encuentra	

priorizada	
 en	
 el	
 Programa	
 de	
 Gobierno	
 de	
 Enrique	
 Peñalosa.	
 	

	

Si	
 así	
 lo	
 asumiéramos,	
 la	
 discusión	
 útil	
 durante	
 los	
 meses	
 venideros	
 debería	
 intentar	

resolver:	

	

-­‐ ¿cuál	
 sería	
 una	
 forma	
 equitativa	
 de	
 considerar	
 el	
 valor	
 del	
 suelo	
 de	

reserva?,	
 en	
 el	
 entendido	
 que	
 de	
 éste	
 suelo	
 depende	
 que	
 otros	
 sectores	
 del	

norte	
 de	
 Bogotá	
 puedan	
 urbanizarse	
 con	
 altas	
 densidades	
 en	
 el	
 corto,	
 mediano	
 y	

largo	
 plazo.	
 En	
 ese	
 sentido,	
 no	
 es	
 absurdo	
 considerar	
 que	
 la	
 Reserva	
 Van	
 der	

Hammen	
 sea	
 considerada	
 como	
 :	

o una	
 carga	
 urbanística	
 repartida	
 en	
 todo	
 el	
 perímetro	
 del	
 norte	
 de	
 Bogotá,	

incluido	
 el	
 POZ	
 Norte;	

o una	
 inversión	
 que	
 genere	
 valorización	
 del	
 suelo	
 en	
 todo	
 el	
 perímetro	
 de	

la	
 ciudad	
 o,	
 por	
 lo	
 menos,	
 en	
 el	
 mismo	
 perímetro	
 en	
 que	
 se	
 ha	
 distribuido	

el	
 cobro	
 por	
 valorización	
 de	
 las	
 obras	
 del	
 anillo	
 vial	
 Boyacá,	
 Calle	
 200,	

Avenida	
 Novena.	

	

-­‐ ¿cuáles	
 de	
 las	
 obras	
 de	
 infraestructura	
 vial	
 que	
 atraviesan	
 la	
 reserva	
 son	

necesarias	
 en	
 el	
 periodo	
 de	
 vigencia	
 del	
 próximo	
 POT?	
 y	
 ¿cuáles	
 serían	
 las	

condiciones	
 técnicas	
 de	
 su	
 compatibilidad	
 con	
 la	
 reserva?	

	

Ojalá	
 pudiéramos	
 acordar	
 respuestas	
 sobre	
 todos	
 estos	
 temas	
 en	
 los	
 próximos	
 meses,	

demostrando	
 así	
 que	
 la	
 expansión	
 urbana	
 y	
 la	
 preservación	
 del	
 medio	
 ambiente	
 pueden	

conciliarse	
 y	
 organizarse.	
 Este	
 es	
 un	
 desafío	
 lo	
 suficientemente	
 importante,	
 no	
 solo	

para	
 la	
 administración	
 Peñalosa,	
 sino	
 para	
 las	
 próximas	
 administraciones	
 de	
 la	
 ciudad,	

que	
 deberán	
 mantener	
 el	
 impulso	
 que	
 en	
 los	
 próximos	
 meses	
 se	
 inicie	
 con	
 el	
 nuevo	

POT.	

	

Desde	
 ya,	
 es	
 un	
 compromiso	
 firme	
 de	
 ProBogotá	
 Región:	

-­‐ acompañar	
 a	
 la	
 administración	
 en	
 los	
 esfuerzos	
 que	
 sean	
 necesarios	
 para	
 sacar	

adelante	
 el	
 POZ	
 Norte	
 y	
 así	
 sembrar	
 con	
 éxito	
 la	
 primera	
 etapa	
 de	
 ese	
 sueño	
 que	

es	
 La	
 Ciudad	
 Paz	
 ;	

ProBogotá	
 Región	
 20	

-­‐ influir	
 durablemente	
 para	
 mantener	
 el	
 impulso	
 más	
 allá	
 de	
 los	
 próximos	
 cuatro	

años	
 de	
 la	
 administración	
 Peñalosa	
 y	
 así	
 asegurar	
 que	
 la	
 ciudad	
 se	
 desarrollo	

conforme	
 lo	
 haya	
 definido	
 el	
 próximo	
 POT.	

	

	

