

1 INTRODUCCIÓN

Esta guía presenta un marco referencial básico sobre el Instituto de Desarrollo Urbano (historia, estructura, funciones); la evolución que ha tenido el quehacer de la gestión social para la entidad, así como la política de servicio a la ciudadanía; el concepto de Desarrollo Humano como parámetro de orientación de las políticas y actuación de las entidades públicas; el modelo de Diseño Orientado al Transporte Sustentable (DOTS); la afirmación de un abordaje de proyectos urbanos integrales (PUI) y por supuesto la participación ciudadana como base fundamental de dichos procesos y del control social como garantía de defensa de lo público.

GUÍA DE GESTIÓN SOCIAL PARA EL DESARROLLO URBANO SUSTENTABLE

GUÍA DE GESTIÓN SOCIAL

PARA EL DESARROLLO URBANO SUSTENTABLE

BOGOTÁ
HUMANANA

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

idu INSTITUTO DE
DESARROLLO URBANO

Presentación

Gustavo Francisco Petro Urrego
ALCALDE MAYOR DE BOGOTÁ D.C.

William Fernando Camargo Triana
DIRECTOR GENERAL DEL INSTITUTO DE DESARROLLO URBANO

Henry Humberto Baquero Torres
JEFE DE LA OFICINA DE ATENCIÓN AL CIUDADANO

Participaron en la elaboración:
GRUPO GESTIÓN SOCIAL Y PARTICIPACIÓN CIUDADANA. OTC.

Lucy Molano Rodríguez. Profesional OTC

Gabriela Durán León. Contratista OTC

Diego Mauricio Bejarano García. Contratista DG

Paula Estefany Pinilla Orduz. Contratista DG

DISEÑO, DIAGRAMACIÓN E IMPRESIÓN

IQE Services Ltd. - Colombia

Pensar la ciudad como un espacio en constante evolución y diversidad, cuya construcción depende no sólo del accionar de sus instituciones sino sobre todo del accionar de sus habitantes, ha generado un cambio de paradigma en la forma de abordar la gestión social en el IDU, ampliando sus objetivos y asumiendo un actuar integral que promueva y motive el compromiso con las comunidades, que les permita potenciar los factores positivos de los proyectos y orientar el desarrollo de las comunidades hacia el mejoramiento de su calidad de vida.

Esta guía es el resultado del trabajo realizado y del aprendizaje construido durante años, de diferentes profesionales del IDU, quienes consignaron aquí su conocimiento y experiencia para entregarnos esta guía que está dirigida a funcionarios, contratistas e interventores del IDU, para que funja como marco referencial sobre el quehacer de la gestión social en la Entidad.

Aquí el lector puede encontrar parte de la historia, estructura y funciones del IDU, con respecto a la evolución del componente social de los proyectos que ejecuta, así como los programas de gestión social que se implementan para cada una de las etapas del ciclo de los proyectos y que están contruidos a la luz de conceptos como Desarrollo Humano, Diseño Orientado al Transporte Sustentable (DOTS) y Proyectos Urbanos Integrales (PUI), dándole un lugar privilegiado a la participación ciudadana como cimiento de la gestión social y resaltando la importancia del control social en la defensa de los recursos públicos.

De esta manera, la presente guía operativiza lo consignado en la Política de Gestión Social y Servicio a la Ciudadanía del IDU, por lo que esperamos que aporte al fortalecimiento de la gestión de la Entidad.

Contenido

INTRODUCCIÓN.	11
I. GESTIÓN SOCIAL, DESARROLLO HUMANO Y PARTICIPACIÓN CIUDADANA.	15
1. Institucionalidad, Gestión Social y Servicio a la Ciudadanía	15
1.1. Instituto de Desarrollo Urbano - IDU	15
1.2. Cambios en las perspectivas de la gestión social.	16
1.3. Política de Servicio a la Ciudadanía.	18
2. Desarrollo Humano, Derechos y Territorio	22
2.1. Concepto de Desarrollo Humano.	22
2.2. Enfoque de Derechos.	25
2.2.1 Énfasis poblacional diferencial	26
2.2.2 Énfasis territorial.	26
3. Participación Ciudadana y Control Social.	29
3.1. Marco normativo de la participación	29
3.2. Política Pública de Participación Incidente.	31
3.3. Veeduría ciudadana.	34
3.4. Mecanismos de Protección de los Derechos Fundamentales	37
4. Proyectos Urbanos Integrales (PUI).	39
4.1 Componentes de análisis.	41
5. Desarrollo Orientado al Transporte Sustentable (DOTS).	43
5.1 Beneficios y Obstáculos.	43
5.2 Características (Diversidad, Densidad y Diseño)..	44
5.3 Elementos básicos del DOTS.	45
5.4 El DOTS en Bogotá.	47

II. GESTIÓN SOCIAL EN LAS ETAPAS DEL CICLO DE PROYECTO.	50
6. Etapa de Prefactibilidad	50
6.1 Objetivos de la gestión social.	50
6.1.1 Objetivo General.	50
6.1.2 Objetivos Específicos	50
6.2 Alcances de la gestión social.	50
6.3 Perfil del equipo de trabajo.	51
6.4. Programa de Participación y Servicio a la Ciudadanía.	51
6.5 Identificación y caracterización preliminar de las áreas de influencia.	51
6.5.1 Caracterización preliminar del área de influencia indirecta.	52
6.5.2 Evaluación preliminar de impactos.	52
7. Etapa de Factibilidad (Hecho en casa).	53
7.1. Objetivos de la gestión social.	53
7.1.1. Objetivo general.	53
7.1.2 Objetivos Específicos:	53
7.2 Alcances de la Gestión Social.	53
7.2.1. Caracterización preliminar del área de influencia directa e indirecta del proyecto.	53
7.3. Perfil del equipo de trabajo.	54
7.4. Metodología y cronograma.	55
7.5. Plan de Gestión Social.	56
7.5.1. Programa de Información y Divulgación.	56
7.5.2. Programa de Participación y Servicio a la Ciudadanía.	58
7.6. Identificación y caracterización del área de influencia.	62
7.6.1. Tipología general.	62
7.6.2. Identificación del área de influencia social del proyecto.	64
7.6.2.1. Caracterización del área de influencia indirecta.	65
7.6.2.2. Caracterización del área de influencia directa.	66
7.6.2.3. Identificación y análisis de la percepción ciudadana sobre la	

factibilidad del proyecto.	68
7.6.2.4. Matriz de evaluación y concepto de factibilidad por alternativa. . .	68
7.6.2.5 Matriz de riesgo.	69
7.6.2.6 Evaluación Ex ante.	69
7.6.2.7 Conclusiones, recomendaciones y propuestas.	70
7.7. Pliegos de condiciones, presupuesto, listas de chequeo e indicadores para la etapa de estudios y diseño.	70
7.8. Productos sociales a entregar.	70
7.8.1 Propuesta metodológica y cronograma.	71
7.8.2 Documento de identificación y caracterización socio territorial (Económico, Social, Ambiental, Movilidad y Urbano) del área de influencia.	71
7.8.3 Matriz de riesgos y sus indicadores sociales.	71
7.8.4 Matriz multicriterio para la evaluación y concepto de factibilidad social.	72
7.8.5 Evaluación ex ante.	75
7.8.6 Evaluación Social	75
8. Etapa de Factibilidad (Contratada a una consultoría)	76
8.1. Objetivos de la gestión social	76
8.1.1. Objetivo general.	76
8.1.2. Objetivos específicos.	76
8.2. Alcances de la Gestión Social.	77
8.2.1. Caracterización preliminar del área de influencia directa e indirecta del proyecto.	77
8.3. Perfil del equipo de trabajo.	77
8.4. Metodología y cronograma	80
8.5. Plan de Gestión Social del Consultor.	81
8.5.1. Programa de Información y Divulgación.	81
8.5.2. Programa de Participación y Servicio a la Ciudadanía.	83
8.6. Identificación y caracterización del área de influencia.	87
8.6.1. Tipología general.	87
8.6.2. Identificación del área de influencia social del proyecto.	89
8.6.2.1. Caracterización del área de influencia indirecta.	90
8.6.2.2. Caracterización del área de influencia directa.	90
8.6.2.3. Identificación y análisis de la percepción ciudadana sobre la	

factibilidad del proyecto.	92
8.6.2.4. Matriz de evaluación y concepto de factibilidad por alternativa. . .	93
8.6.2.5 Matriz de riesgo.	93
8.6.2.6 Evaluación Ex ante.	94
8.6.2.7 Conclusiones, recomendaciones y propuestas.	94
8.7. Pliegos de condiciones, presupuesto, listas de chequeo e indicadores para la etapa de estudios y diseño.	94
8.8. Informes de gestión social.	95
8.9. Productos sociales e entregar.	95
8.9.1 Propuesta metodológica y cronograma.	95
8.9.2 Documento de identificación y caracterización socio territorial (Económico, Social, Ambiental, Movilidad y Urbano) del área de influencia.	95
8.9.3 Matriz de riesgos y sus indicadores sociales	95
8.9.4 Matriz multicriterio para la evaluación y concepto de factibilidad social.	96
8.9.5 Evaluación ex ante.	98
8.9.6 Evaluación Social	99
8.10. Interventoría.	99
8.10.1. Personal de la Interventoría.	99
8.10.2. Plan de Acción de la Interventoría.	100
8.10.3. Evaluación por parte de la interventoría de la gestión social adelantada por el consultor.	100
9. Etapa de Estudios y Diseños.	102
9.1. Objetivo de gestión social.	102
9.1.1. Objetivo general.	102
9.1.2. Objetivos específicos.	102
9.2. Alcances de la gestión social	103
9.3. Perfil del equipo de trabajo.	104
9.4. Propuesta metodológica y cronogramas.	106
9.4.1. Metodología y cronograma.	106
9.4.2. Directorio Institucional, mapa de actores - conflictos y planos de georreferenciación de equipamientos sociales y dotacionales.	107
9.5. Plan de gestión social del consultor.	109
9.5.1. Programa de Información y Divulgación.	109

9.5.2. Programa de Participación y Servicio a la Ciudadanía.	113	10.4.2. Programas para la etapa de Construcción	174
9.5.3 Programa de Protección del Patrimonio Histórico, Cultural y Arqueológico.	120	10.4.2.1. Programa de Participación y Servicio a la Ciudadanía.	174
9.5.3.1. Impacto Arqueológico.	120	10.4.2.2. Programa de Información y Divulgación.	178
9.6. Identificación y caracterización del área de influencia.	121	10.4.2.3. Programa de capacitación y formación ciudadana.	182
9.6.1. Caracterización socio territorial.	121	10.4.2.4. Programa de Gestión y Articulación Interinstitucional.	187
9.6.1.1 Análisis del proyecto en relación con las políticas distritales y nacionales.	121	10.4.2.5. Programa de Protección al Patrimonio Cultural.	194
9.6.1.2. Diagnóstico socioeconómico.	122	10.4.2.6. Programa de Rescate de Vestigios Arqueológicos.	195
9.6.1.3. Identificación, evaluación y plan de manejo de impactos.	125	10.4.2.7. Programa de Sostenibilidad Económica	195
9.7. Pliegos de condiciones, presupuesto, listas de chequeo e indicadores de las obligaciones de gestión social en las etapas de construcción y mantenimiento.	128	10.4.2.8. Programa de Información para Recuperación del Espacio Público.	198
9.8. Informe consolidado de Gestión Social.	130	10.4.2.9. Programa de Manejo para el Sector Salud.	199
9.9. Productos sociales a entregar en esta etapa	132	10.4.2.10. Programa de Accesos a garajes.	201
9.10. Interventoría	133	10.4.2.11. Programa de Seguridad Ciudadana.	202
9.10.1. Personal de la interventoría	133	10.4.3. Programas para la etapa de Recibo.	204
9.10.2. Plan de Acción Social de la Interventoría	134	10.4.3.1. Programa de Información y Divulgación.	204
9.10.3. Evaluación por parte de la interventoría de la gestión adelantada por el consultor.	135	10.4.3.2. Programa de Participación y Servicio a la Ciudadanía.	205
10. Etapa de Pre construcción, Construcción y Recibo.	138	10.5. Informes de gestión social	207
10.1. Objetivos de la gestión social	138	10.6. Evaluación por parte de la Interventoría de la gestión adelantada por el contratista	208
10.1.1. Objetivo general:	138	10.7. Interventoría.	212
10.1.2. Objetivos específicos:	138	10.7.1. Perfil del personal de la interventoría.	212
10.2. Alcances de la gestión social	138	10.7.2. Plan de Acción Social de la Interventoría.	213
10.3. Perfil del equipo de trabajo.	139	10.7.3. Informe de gestión social de la interventoría.	214
10.4. Plan de Gestión Social	143	11. Etapa de mantenimiento.	216
10.4.1 Etapa de pre construcción	143	11.1. Objetivos de la gestión social.	216
10.4.1.1. Programa de Participación y Servicio a la Ciudadanía.	144	11.2. Objetivos específicos:	216
10.4.1.2. Programa de Información y Divulgación	164	11.3. Alcances de la gestión Social.	216
10.4.1.3. Programa de Protección para Inmuebles y población aledaños a demoliciones.	169	11.4. Perfil del equipo de trabajo.	217
10.4.1.4. Capacitación a Empleados y Subcontratistas.	172	11.5. Plan de gestión social del contratista	219
		11.5.1. Programa de Participación y Servicio a la Ciudadanía	219
		11.5.2. Programa de Información y Divulgación	225
		11.6. Informes de gestión social	228

INTRODUCCION

11.7. Evaluación por parte de la Interventoría de la gestión social del contratista.	230
11.8. Interventoría	233
11.8.1. Recurso humano de la interventoría	233
11.8.2. Plan de acción social de la interventoría.	234
11.8.3. Informes de Gestión Social de la Interventoría.	235
BIBLIOGRAFÍA	237
WEBGRAFÍA	252

Los avances teóricos, conceptuales y prácticos respecto del desarrollo urbano en las últimas décadas, han determinado que el proceso de construcción de ciudad no es un hecho aislado de las condiciones necesarias para el desarrollo humano y que, por el contrario, debe estar indisolublemente ligado a éste, en la medida en que una ciudad es aquella que hace realidad el ejercicio y disfrute de los derechos de los ciudadanos. Es una constatación que, poco a poco, se impone en el mundo de la mano de los organismos internacionales especializados y hace parte de las preocupaciones de las instancias encargadas o interesadas en la planeación y el urbanismo en el país.

En ese contexto la movilidad se ha convertido en uno de los derechos y acciones cotidianas más sensibles y críticas para valorar la calidad de vida de los ciudadanos y ciudadanas, debido al caos en que se debaten la mayor parte de las ciudades del mundo, construidas en la errática orientación expansiva que generó la urbanización depredadora y la adicción por el carro particular. Hoy se reclama un desarrollo urbano en el que en el centro de la preocupación esté el ser humano y alrededor del mejoramiento de su calidad de vida giren las determinaciones en materia de movilidad y transporte.

Ese viraje está ligado a un ordenamiento del territorio pensado en esa misma perspectiva con el fin de configurar ciudades compactas, densas, con uso mixto de suelos, disposición de espacio público, movilidad de cercanías a pie o en bicicleta y transporte multimodal público sustentable y sostenible para trayectos distantes. Un cambio de paradigma a la visión tradicional del urbanismo que debe soportarse en instrumentos legales, pero que también debe ir haciendo camino en la práctica en las decisiones que permanentemente se están asumiendo para satisfacer los reclamos ante la problemática de movilidad en las grandes urbes, y en la reflexión que gestores y comunidades hacen sobre el futuro inmediato de sus entornos y proyectos colectivos.

Esta perspectiva replantea y amplía el objetivo de la gestión social en proyectos de desarrollo urbano, centrada hasta hoy en la identificación y prevención o compensación de posibles impactos negativos y/o eventuales beneficios económicos o sociales, muchas veces sin certeza de su

INTRODUCCION

materialización más allá de la finalización de la obra -por diversas razones de carácter económico o político- hacia una acción integral de promoción, motivación y compromiso con las comunidades, para convertir el proyecto urbano en un potenciador de transformación de las condiciones socio económicas del entorno y de las capacidades y competencias de los ciudadanos y ciudadanas para orientar su futuro hacia un mejor vivir.

La asunción del desarrollo humano como paradigma del quehacer público implica, además de atender los aspectos básicos que potencian las capacidades de los ciudadanos y garantizan sus derechos de manera universal (educación, salud, vivienda, servicios), énfasis particulares para que, a través de acciones afirmativas, se busque superar históricos desequilibrios por condición, situación, identidad, diferencia, diversidad o etapa de ciclo vital. La intervención en el territorio, como espacio de relaciones económicas, sociales y culturales determinados, en función de las necesidades urbanas, no es ajena a esa necesidad.

Así, la gestión social adquiere un papel preponderante, para evidenciar, identificar y proponer alternativas que con perspectivas diferenciales y territoriales, garanticen en los planes de gestión social requeridos a las partes intervinientes en los proyectos de desarrollo urbano, la atención de situaciones como, por ejemplo, el no tener en cuenta los espacios adecuados para los niños; la de la mujer, en particular de sectores populares, afectada, la mayoría de las veces, por una doble carga social (hogar-trabajo) a la que debe sumar una ciudad pensada y construida en clave masculina. ○ de la población con algún tipo de discapacidad, cuyas necesidades tradicionalmente son relegadas en una perversa relación de atención, según relevancia poblacional, en perjuicio de los históricamente desarraigados.

Frente a situaciones de segregación, exclusión y discriminación, la gestión

social debe ocuparse, tanto de que se garanticen los derechos en condiciones de equidad, como de las necesidades de las poblaciones en condiciones de vulnerabilidad se asuman desde una perspectiva diferencial en la búsqueda de superar tradicionales inequidades y ofrecer condiciones de acceso equitativo a las ofertas y facilidades urbanas. Aspectos que deben ser abordados en la planeación, diseño, ejecución, seguimiento y evaluación de proyectos de desarrollo urbano. Para ser socialmente viable, la determinación de esos proyectos debe surgir de la participación, la decisión, los consensos y concertaciones colectivas de la ciudadanía y de ésta con las entidades involucradas y comprometidas con este nuevo modelo.

Bogotá, viene avanzando de manera importante en los procesos de participación ciudadana. Cuenta en su orden de adopción, con un Sistema Distrital de participación, una Política distrital de participación con Incidencia, así como el desarrollo importante de diferentes políticas sociales enmarcadas desde una perspectiva de derechos con fuertes pilares en procesos de participación. No obstante, el desarrollo no ha sido el suficiente, pero se cuenta con una ruta trazada y unos acumulados relevantes en materia de cultura política.

En esa tarea la imaginación e iniciativa tienen un papel fundamental, dado que el interés de la ciudadanía depende de diversos factores como: nivel de atracción generado por la convocatoria, la claridad y transparencia de la información, dinámica y eficacia de las reuniones, exposición comprensiva de conceptos técnicos, nivel de importancia e incidencia de los aportes e intervenciones, carácter democrático de las metodologías adaptadas para realizar caracterizaciones socio territoriales, discusión de propuestas y toma de decisiones; adecuado diálogo entre el saber técnico y el saber popular, claridad sobre el alcance y posibilidades reales de materialización de los proyectos socio-económicos que motiva el proyecto urbano.

INTRODUCCIÓN

Se trata de procesos que requieren transparencia en la información hacia la comunidad, tanto por parte de la institucionalidad como de actores privados que ejercen funciones públicas (contratistas e interventores), acerca de los alcances de la planeación participativa en un Estado Social de Derecho, en el que el concepto de democracia exige acoplar su componente participativo en el ejercicio directo, a través de diferentes mecanismos y escenarios, con el representativo o la delegación mediante el voto que legitima las determinaciones de los gobiernos y organismos administrativos y legislativos. Por lo tanto, la participación ciudadana en procesos de planificación, diseño y ejecución de proyectos de desarrollo urbano se circunscribe y se debe armonizar con el proyecto de ciudad definido en los planes de desarrollo y de ordenamiento territorial.

En atención a todo lo anterior, esta guía presenta un marco referencial básico sobre el Instituto de Desarrollo Urbano (historia, estructura, funciones); la evolución que ha tenido el quehacer de la gestión social para la entidad, así como la política de servicio a la ciudadanía; el concepto de Desarrollo Humano como parámetro de orientación de las políticas y actuación de las entidades públicas; el modelo de Diseño Orientado al Transporte Sustentable (DOTS); la afirmación de un abordaje de proyectos urbanos integrales (PUI) y por supuesto la participación ciudadana como base fundamental de dichos procesos y del control social como garantía de defensa de lo público.

Así mismo, establece las obligaciones mínimas que en materia de gestión social se deben cumplir en los proyectos de desarrollo urbano en cada una de las etapas del ciclo de proyecto denominadas prefactibilidad, factibilidad, estudios y diseño, preconstrucción, construcción, recibo y mantenimiento. Trátese de etapas del ciclo asumidas directamente por el Instituto o adelantadas mediante procesos de contratación externa con sus correspondientes interventorías.

I. GESTIÓN SOCIAL, DESARROLLO HUMANO Y PARTICIPACIÓN CIUDADANA

1. INSTITUCIONALIDAD, GESTIÓN SOCIAL Y SERVICIO A LA CIUDADANÍA

1.1. INSTITUTO DE DESARROLLO URBANO - IDU

Desde mediados del siglo XX, Bogotá vive un acelerado proceso de modernización y crecimiento urbano ligado a hechos históricos y a la evolución socio-económica del país, que la convirtieron en una de las ciudades más dinámicas y atractivas de Latinoamérica y son un constante desafío a la planeación, el urbanismo y la movilidad.

Gran parte de la infraestructura que ha soportado ese cambio fenomenal, fue construida bajo responsabilidad del Instituto de Desarrollo Urbano (IDU), creado como dependencia de la Secretaría de Obras Públicas de la Alcaldía Mayor de Bogotá, por Decreto 255 de 1972, y convertido en entidad autónoma por Acuerdo 19 del mismo año, aprobado por el Concejo Distrital, con las funciones de distribución, asignación y cobro de las contribuciones de valorización y pavimentación, y construcción de “grandes obras y equipamientos”.

Con el transcurso de los años, la estructura orgánica y funciones de la entidad se modificaron y ampliaron como respuesta a las necesidades de la ciudad en materia de movilidad y desarrollo urbano, convirtiéndose en responsable del estudio, diseño y ejecución de la infraestructura vial, de servicios, espacio y obras públicas.

En los años 90 del siglo pasado, además de la ejecución de infraestructura, respondía por el mantenimiento de obras y monumentos. Las dificultades financieras y en el cobro de valorización soportadas desde su creación comienzan a superarse. Se aprueban los aportes por valorización de beneficio general y local como instrumento de financiación de grandes proyectos viales. Bajo su responsabilidad se ejecuta, entre siglos, la infraestructura del Sistema Transmilenio.

La Resolución 6 de 2000 modificó la organización interna del Instituto, determinó las funciones de sus dependencias y creó las oficinas de Atención al

Cliente y Acompañamiento Social y Ambiental. La Resolución 13 de 2005 revisó el esquema organizacional, reformó y complementó la asignación funcional.

En el ámbito de la ciudad, el Acuerdo 257/06 organizó sectorialmente la estructura administrativa de la capital y sus funciones. Creó el Sector Movilidad y a la vez la Secretaría Distrital de Movilidad, cuya función es garantizar el tránsito, el transporte, la educación y la seguridad en el transporte. El IDU fue adscrito a este sector, con el fin de modernizar y optimizar la infraestructura y propiciar la participación ciudadana en proyectos urbanos.

El Decreto 546/07 desarrolló el Sistema de Coordinación de la Administración del Distrito Capital, mediante la reglamentación de las comisiones intersectoriales que tienen por objeto garantizar la coordinación para la implementación de las políticas y estrategias distritales de carácter intersectorial, como la de movilidad.

En el marco del Plan de Desarrollo “Bogotá Humana” (2012-2016), el IDU asumió como objetivo estratégico la ejecución de los proyectos establecidos “para mejorar y conservar los sistemas de movilidad y espacio público de la ciudad respetando todas las formas de vida, el agua, el medio ambiente y la dignidad del ser humano como elementos centrales del desarrollo”.

La Resolución 3558 de 2012, estableció como Misión del Instituto: “Desarrollar proyectos sostenibles para mejorar las condiciones de movilidad en términos de equidad, integración, seguridad y accesibilidad de los habitantes del Distrito Capital mediante la construcción y conservación de obras de infraestructura de los sistemas de movilidad y espacio público”. Así mismo, fijó como uno de sus objetivos estratégicos: “Recuperar el reconocimiento de la gestión institucional para generar mayor confianza en los ciudadanos y los servidores públicos”.

1.2. CAMBIOS EN LAS PERSPECTIVAS DE LA GESTIÓN SOCIAL

Durante los últimos 20 años, debido al énfasis que los temas de

cultura ciudadana, participación e inclusión social alcanzaron en los distintos gobiernos distritales, el IDU evolucionó en su estructura administrativa y en su política de atención al ciudadano, hasta convertir la participación y la gestión social en aspectos centrales de las actividades de construcción de infraestructura en la ciudad.

A comienzos de los años 90, una Oficina de Quejas y Reclamos realizaba seguimiento a las solicitudes de la comunidad y tramitaba los derechos de petición a la entidad. La primera Administración de Antanas Mockus (1994-1997) impulsó la cultura ciudadana como eje de su Plan de Desarrollo “Formar Ciudad”. En ese contexto, se gestó en el IDU el “Programa de Respeto al Ciudadano”, bajo la responsabilidad de la Unidad de Cultura Ciudadana, que implicó una nueva visión de la gestión social en la entidad.

El programa de gobierno “Por la Bogotá que Queremos”, de Enrique Peñalosa (1997-2000), priorizó la atención al cliente en función de garantizar estándares de calidad. Mediante Resolución 1032 de 1998, la Unidad de Cultura Ciudadana se transformó en la Subdirección Técnica de Respeto al Ciudadano, dependencia de la Subdirección Técnica de Sostenibilidad del Espacio Público, orientada a la promoción de la participación ciudadana y la gestión social.

La preocupación por los impactos ambientales y sociales del ambicioso plan de obras de infraestructura, espacio público y transporte (Transmilenio) y la necesidad de dar respuesta a la conflictividad ocasionada por las adquisiciones de predios para desarrollarlas, llevó a la creación de la Oficina Asesora de Atención al Cliente e Impacto Social y Ambiental, mediante Resolución 003 de 1999, incorporándose a ella las funciones de la Oficina de Quejas y Reclamos.

A comienzos del 2000, la Resolución 006 independizó los temas de gestión social y de gestión ambiental, lo que dio pie a la creación de las respectivas oficinas asesoras. En el año 2001 se estableció la obligación, para contratistas e interventores, de incluir en los proyectos constructivos estrategias de gestión social, lo que dio paso a la obligatoriedad de los apéndices sociales en los contratos del IDU.

Los procesos adelantados durante las administraciones de Luis Eduardo Garzón (2004 – 2007) y Samuel Moreno Rojas (2008 – 2011), en el marco de la Política Social, adoptaron como perspectiva y metodología de intervención la Gestión Social Integral. Diseñada e implementada, fundamentalmente, durante la administración del primero de estos.

Esa ruta de institucionalización y empoderamiento del componente social tuvo un cambio drástico con el Acuerdo 002 de 2009 que suprimió las mencionadas oficinas y diseminó la gestión social en todas las áreas con un

criterio de transversalidad para una mayor presencia en los territorios e interlocución con la ciudadanía, a la vez que enmarcó la relación de la institución con la comunidad en términos de atención.

La Administración de Gustavo Petro (2012-2016) puso en marcha el Plan de Desarrollo “Bogotá Humana”, estructurado en los ejes de superación de la segregación social, adaptación de la ciudad al cambio climático y fortalecimiento de lo público. A la vez que modificó por decreto el Plan de Ordenamiento Territorial con innovadores lineamientos de planeación, movilidad, urbanismo y hábitat (compactación, densificación, mezcla de usos, inclusión social, adaptación al cambio climático, freno a la expansión en los bordes, Desarrollo Orientado al Transporte Sustentable), promovidos por Naciones Unidas como alternativa a la crisis de las ciudades y en función del desarrollo humano.

En ese contexto, la resolución 706 del 13 de marzo de 2013, determina el mapa de procesos y la política del Sistema Integrado de Gestión del Instituto de Desarrollo Urbano, este mapa resume la gestión del Instituto a través de procesos estratégicos, misionales, de apoyo y de evaluación, los cuales se desarrollan a través de procedimientos. El proceso de gestión social y participación ciudadana se configura como un proceso estratégico que define esta temática y su aplicación en cada uno de los procesos misionales, por tanto tiene como objetivo: Asesorar, diseñar, implementar y evaluar la gestión social y el servicio a la ciudadanía, relacionados con los procesos misionales; en el marco de la participación ciudadana, cultura ciudadana, derecho a la ciudad y responsabilidad social aplicables a la entidad, conforme a la normatividad vigente y los ejes estratégicos del Plan de Desarrollo con el fin de vincular a la ciudadanía en el Desarrollo Urbano de Bogotá.

Desde esa perspectiva, el IDU adhirió, en abril de 2014, al Pacto Global, para defender y potenciar los principios promulgados por la ONU en relación con derechos humanos, estándares laborales, medio ambiente y prevención de la corrupción. Así mismo, en desarrollo de los lineamientos de su política pública para la gestión social y el servicio a la ciudadanía, dada su relación estrecha con la empresa privada y los impactos de ésta en la sociedad, el IDU asume el compromiso de gestionar la responsabilidad social corporativa

A la vez que orienta sus esfuerzos a la recuperación de confianza pública, el fortalecimiento institucional y consolidación misional, el IDU afronta una nueva época, motivado por paradigmas y referentes acerca del urbanismo y la movilidad, centrados en la preocupación por el ser humano y el medio ambiente y la participación ciudadana como un componente fundamental de la legitimidad democrática, la eficiencia de la administración pública y el mejoramiento de la calidad de vida de la población de Bogotá D.C.

1.3. POLÍTICA DE SERVICIO A LA CIUDADANÍA

La Política Pública Distrital de Servicio a la Ciudadanía, adoptada por Decreto 197 de 22 de mayo de 2014 por el Alcalde Mayor Gustavo Petro, en la cual se enmarca la actuación del IDU, define su objeto como el derecho al acceso oportuno, eficaz, eficiente, digno y cálido a los servicios que presta el Estado para satisfacer las necesidades y, especialmente, para garantizar el goce efectivo de los demás derechos sin discriminación alguna por razones de género, orientación sexual, pertenencia étnica, edad, lengua, religión o condición de discapacidad. (Art. 2)

En tal propósito, establece como referentes conceptuales (Art. 3):

El Desarrollo Humano como expansión de las libertades de las personas para llevar una vida prolongada, saludable y creativa; conseguir las metas que consideran valiosas y participar activamente, con plenas garantías, de manera equitativa y sostenible en un planeta compartido.

El Valor Público que “es creado por el Estado a través de servicios que presta y lo define el público usuario. La generación de valor público supone mejoras en la calidad de vida de la ciudadanía en su interacción con la administración pública”

Enfoque de Derechos (Art. 4): La Política Pública Distrital de Servicio a la Ciudadanía -PPDSC-, se orienta a “garantizar la calidad y oportunidad en la atención, los servicios y trámites para los ciudadanos y ciudadanas, incorporando enfoques diferenciales (poblacional, de género y de derechos humanos). Así mismo, la interlocución y comunicación efectivas entre la administración y el ciudadano, posibilitando la creación de mecanismos de participación y coordinación con diferentes instancias de gobierno de conformidad con el Plan de Desarrollo de la Bogotá Humana.”

Corresponsabilidad Ciudadana (Art. 5). “La corresponsabilidad ciudadana es un requisito indispensable para la construcción de una participación responsable, activa y una demanda razonable; como lo ratifica la Carta Iberoamericana de Calidad de la Gestión Pública.

El goce pleno de los derechos solo es posible cuando la ciudadanía se apropia de sus derechos y de la defensa y cuidado de lo público como un valor común y de todos, lo cual la hace corresponsable en la construcción de ciudad y ciudadanía, generando mayores posibilidades de acceso a servicios y de la administración pública a responder a las demandas y necesidades desde el Sistema Distrital de Servicio a la Ciudadanía."

El Servicio a la Ciudadanía en el Distrito Capital se orienta y soporta por los principios de (Art. 6): El ciudadano como razón de ser, respeto, transparencia, participación, equidad, diversidad; identidad, solidaridad, titularidad y efectividad de los derechos, perdurabilidad, corresponsabilidad; coordinación, cooperación y articulación; cobertura, accesibilidad, inclusión, innovación y oportunidad. Además de los principios de territorialidad y atención diferencial preferencial, que, por su relación con las nuevas orientaciones de la gestión social en el Distrito, se describen en forma literal:

"Territorialidad: Las acciones y decisiones públicas de servicio de atención al ciudadano que se adopten, como elemento sustantivo de la política pública, deberán tener en cuenta el territorio como un elemento determinante; por tal razón, se identificarán aspectos particulares como: las formas de habitar diferenciales, las condiciones geográficas, los lazos y construcciones culturales. Pensar la política y el sistema de servicio desde el territorio, debe proporcionar el conocimiento necesario para desarrollar acciones diferenciales para las poblaciones referenciadas territorialmente, en el marco de la política y del Sistema Distrital de Servicio al Ciudadanía, como el proporcionar tratamiento especial a la población rural, o víctimas del conflicto armado interno, o que se encuentren en situaciones de indefensión o vulnerabilidad.

La territorialidad es el escenario donde se construyen las relaciones sociales, las relaciones políticas y se hacen evidentes las diferentes ciudadanías en diálogo con su entorno y con la administración local; por tanto la Política Pública debe orientar la satisfacción de las necesidades ciudadanas, pero también debe construir los espacios de diálogo e interacción entre el Gobierno, su administración y la ciudadanía."

"Atención Diferencial Preferencial: En todos los puntos de atención al ciudadano del Distrito Capital o particulares que cumplan funciones administrativas, para efectos de sus actividades de atención al público, garantizarán el derecho de acceso y establecerán mecanismos de atención preferencial a los grupos poblacionales previstos por la ley."

La Política Pública Distrital de Servicio a la Ciudadanía tiene como objetivo (Art. 7.) "garantizar el derecho de la ciudadanía a una vida digna, aportar en la superación de las necesidades sociales, la discriminación y la segregación como factores esenciales de la pobreza y desarrollar los atributos del servicio como: recibir de las entidades públicas distritales un servicio digno, efectivo, de calidad, oportuno y confiable, bajo los principios de transparencia,

prevención y lucha contra la corrupción, que permita satisfacer sus necesidades y mejorar la calidad de vida."

Para el cumplimiento de ese objetivo se fijan las siguientes líneas estratégicas (Art. 8):

1. Fortalecimiento de la capacidad de la ciudadanía para hacer efectivo el goce de sus derechos
2. Infraestructura para la prestación de servicios a la ciudadanía adecuada y suficiente
3. Cualificación de los equipos de trabajo
4. Articulación interinstitucional para el mejoramiento de los canales de servicio

Como características del servicio a la ciudadanía (Art. 10), en el marco del Estado Social de Derecho, se determinan: el trato cálido, amable, rápido, respetuoso, humano, efectivo y confiable. El Sistema Distrital de Servicio a la Ciudadanía se define como "un espacio de interacción compleja, donde se desarrollan operaciones de trámites y servicios, en el que interactúan instituciones públicas de diferentes órdenes y organizaciones privadas vinculadas al sistema que por el carácter del bien, trámite o servicio colaboran con la función pública".

La aplicación, coordinación, seguimiento y evaluación de la Política Pública Distrital de Servicio a la Ciudadanía, constituye un deber para todos los servidores y servidoras, actores del servicio y demás partes interesadas de cada una de las entidades del Distrito Capital que intervienen en ella y demás entidades que se vinculan al Sistema Distrital de Servicio a la Ciudadanía (Art. 21). Cada una de las entidades del Distrito Capital debe desarrollar los lineamientos de esta política desde sus dependencias de servicio a la ciudadanía y canales de atención. La dirección y coordinación de la política corresponden a la Secretaría General de la Alcaldía Mayor, a través de la Dirección Distrital de Servicio a la Ciudadanía (Art. 14).

2. DESARROLLO HUMANO, DERECHOS Y TERRITORIO

2.1. CONCEPTO DE DESARROLLO HUMANO

El Programa de Naciones Unidas para el Desarrollo (PNUD) define hoy al desarrollo humano como "el proceso de expansión de las capacidades de las personas que amplían sus opciones y oportunidades". De esta manera se precisa que "el desarrollo humano es mucho más que el crecimiento o caída de los ingresos de una nación, en la medida que busca garantizar el ambiente necesario para que las personas y los grupos humanos puedan desarrollar sus potencialidades y así llevar una vida creativa y productiva conforme con sus necesidades e intereses.

Esta visión sirvió de base para el diagnóstico de la situación social en el mundo en sus diversas dimensiones, recomendar políticas públicas para la superación de la pobreza y generar indicadores e instrumentos de seguimiento y reportes anuales por el Programa de las Naciones Unidas para el Desarrollo -PNUD-, que profundizan en distintas manifestaciones del atraso y avanzan en propuestas para superarlo. Así mismo, sirvió de línea base para la determinación por la Organización de las Naciones Unidas (ONU) de los Objetivos del Milenio, los mínimos de carácter social que deberán haber alcanzado las naciones del mundo hacia 2015.

El concepto de Desarrollo Humano, se fundamenta en el enfoque de capacidades argumentado por el economista y filósofo Indio Amartya Sen, Nobel de economía 1998, y ampliado por otros investigadores sociales como Martha Nussbaum, al caso específico de la condición socioeconómica de la mujer, que aunque es importante en la medida que se centra en algunos aspectos de bienestar, requiere ampliar la proyección al incorporar el papel activo de las mujeres en la esfera pública "... han dejado (las mujeres) de ser receptores pasivos de la ayuda destinada a mejorar su bienestar y son vistas, tanto por los hombres como por ellas mismas, como agentes activos de cambio"¹. De manera tal que se puede describir como la garantía por los gobiernos de la satisfacción de las condiciones básicas, para que los seres humanos puedan ejercer realmente sus derechos y libertades.

Esta forma de ver el desarrollo se centra en la necesidad de ampliar las opciones y mejorar las capacidades que tienen las personas para llevar la vida que valoran, es decir, en aumentar las posibilidades de lo que pueden ser y hacer en sus vidas. Así, el desarrollo es mucho más que el crecimiento económico, que desde esta perspectiva constituye un medio -uno de los más

importantes- para expandir las opciones de la ciudadanía. Pero para lograr el desarrollo es fundamental construir capacidades humanas.

Las capacidades básicas para el desarrollo humano son: llevar una vida larga y saludable, disponer de educación, tener acceso a los recursos que permitan a las personas vivir dignamente y contar con la posibilidad de participar en las decisiones que afectan a su comunidad. Sin estas capacidades muchas de las opciones simplemente no existen y muchas oportunidades son inaccesibles.

La potenciación de las capacidades implica el ejercicio pleno de libertades como:

- Libertades políticas o capacidad de las y los ciudadanos para influir de manera legítima en el rumbo o proyección del querer de la sociedad, que se realizan a través del ejercicio democrático.
- Servicios económicos o los derechos que tiene un sujeto social en el disfrute de recursos económicos, lo que implica una concepción de equidad en el acceso y distribución de la riqueza.
- Oportunidades sociales, que comprenden aquellos servicios de orden público que ofrece una sociedad para la mejora personal de los sujetos sociales que la conforman.
- Garantías de transparencia que influyen en el grado de confianza en las relaciones sociales y con las instituciones. Debe ser un accionar compartido para asegurar el bienestar de una colectividad que tiende a ser intercultural y diversa.
- Seguridad protectora, cuya conceptualización va más allá de la asistencia del Estado benefactor frente a las condiciones marginales, hacia concebir estrategias de empoderamiento que conlleven a los sujetos sociales a asumir un rol de compromiso para la transformación de cotidianidades y por ende a nivel socio territorial.

La articulación de estas libertades y la complementariedad entre las mismas se constituyen en medios para conseguir el desarrollo, pues éste no solo depende del crecimiento económico sino de su asociación con las libertades enunciadas. El ejercicio institucional y gubernamental debe estar

1. Amartya Sen, Desarrollo y Libertad, (LUGAR DE PUBLICACIÓN: Editorial Planeta Colombiana S.A 1998) Pág. 233.

orientado al empoderamiento de los sujetos como actores discursivos, políticos y activos de derechos y deberes.

En ese marco, la posibilidad del Desarrollo Humano Integral requiere de seis factores principales o condiciones a cuya consecución y garantía deben orientarse las estrategias de los gobiernos:

- **Equidad:** Igualdad de oportunidades para todos, lo que implica, además, acciones diferenciadas y afirmativas a favor de aquellos grupos sociales históricamente discriminados y socialmente relegados (mujer, grupos étnicos sexuales, personas con habilidades especiales).
- **Potenciación:** Libertad de las personas para incidir, en su calidad de sujetos del desarrollo, en las decisiones que afectan sus vidas.
- **Cooperación:** Participación y pertenencia a comunidades y grupos como modo de enriquecimiento recíproco y fuente de sentido social.
- **Sustentabilidad:** Satisfacción de las necesidades actuales sin comprometer las posibilidades de satisfacción de las mismas por parte de las generaciones futuras.
- **Seguridad:** Ejercicio de las oportunidades del desarrollo en forma libre y segura con la confianza de que éstas no desaparecerán súbitamente en el futuro.
- **Productividad:** Participación plena de las personas en el proceso de generación de ingresos y en el empleo remunerado.

El concepto de Desarrollo Humano se impone como premisa fundamental en el quehacer de las entidades encargadas de proveer la infraestructura de obras públicas y movilidad en la ciudad, en la nueva comprensión de que el desarrollo urbano debe girar en torno al ser humano -porque es en los territorios donde interactúa y se manifiesta su exigencia y ejercicio de derechos-, el cuidado del medio ambiente y las demandas de una sociedad diversa y plural.

Es la orientación de los nuevos modelos y paradigmas de urbanismo que apuntan al mejoramiento equitativo de las condiciones de vida de todo segmento poblacional que incide en territorios específicos. Tal es el caso del

Desarrollo Orientado al Transporte Sostenible (DOTS), novedosa propuesta de intervención, en aplicación en algunas ciudades del mundo, que busca revertir el equivocado urbanismo expansivo, fraccionado y de privilegio al automóvil -impuesto por el interés privado-, por alternativas de proximidad, densificación, privilegio del desplazamientos a pie y en bicicleta y opción por el transporte público sostenible y sustentable.

En la implementación de ese modelo, ciudades como Medellín y Bogotá adelantan Proyectos Urbanos Integrales (PUI) en las intervenciones necesarias para obras de infraestructura urbana relacionadas con la movilidad, buscando superar el carácter aislado, fragmentado, unilateral, displicente por el impacto social y económico o formalmente participante que imperó en el quehacer constructivo tradicional. El diseño de estos proyectos implica en forma determinante la planeación participativa, dado que son ejercicios de construcción y apropiación de ciudad desde los territorios, que buscan derivar mejores condiciones de vida del proceso constructivo concebido en forma integral, en relación con la gente y su entorno.

2.2. ENFOQUE DE DERECHOS⁽²⁾

El enfoque de derechos en el diseño e implementación de políticas y acciones públicas se fundamenta en la concepción de que las personas son titulares de derechos y no beneficiarios de servicios. Su horizonte de sentido es la construcción de condiciones para el ejercicio efectivo, progresivo y sostenible de los Derechos Humanos establecidos en la Constitución Política de Colombia y en los tratados y convenios internacionales⁽³⁾.

Este criterio reconoce las desigualdades e inequidades y la situación de pobreza presentes en nuestra sociedad, las cuales no se reducen a la

2. Francisco Javier Becerra (Coord.), Harold Thibaud Guyaux, Patricia Leguizamón A. y José Filiberto Ardila y las comunidades de los sectores Las Manitas, Mirador de Guiba, Juan Pablo II y Compartir de Ciudad Bolívar, Proceso Social Participativo en Urbanismo y Diseño -Territorio Cable Aéreo Ciudad Bolívar (Bogotá: IDU- diciembre de 2013)

3. Alcaldía Mayor de Bogotá, Secretaría Distrital de Planeación. Memoria justificativa-documento resumen. Modificación excepcional del Plan de Ordenamiento Territorial. (Bogotá D.C.: 2013. P. 26)

carencia de ingreso ni a la imposibilidad de satisfacer todas las necesidades básicas, sino que son una situación compleja de privación relativa en la que, por ausencia de oportunidades, las personas están impedidas para desarrollar sus capacidades y ejercer en forma efectiva sus derechos.

2.2.1. ÉNFASIS POBLACIONAL DIFERENCIAL

El énfasis poblacional diferencial reconoce la diversidad del ser humano como centro de las políticas y acciones que desde los diferentes sectores e instituciones se formulan y desarrollan, para el mejoramiento de su calidad de vida⁽⁴⁾. Es una estrategia que permite disminuir brechas de desigualdad existentes en algunos de los sectores sociales, etarios y grupos étnicos que habitan la ciudad, mediante la promoción de la diversidad, la autonomía y el ejercicio de interculturalidad de las ciudadanas y los ciudadanos, a partir del reconocimiento de sus particularidades.

El énfasis diferencial "se ampara en lo establecido por el Derecho Internacional, el cual reconoce que ciertos grupos de personas tienen necesidades de protección diferenciales a raíz de sus situaciones específicas, y en algunos casos, de su vulnerabilidad manifiesta o de las inequidades estructurales de la sociedad"⁽⁵⁾.

Para contrarrestar las condiciones de vulnerabilidad, exclusión e invisibilidad y reducir factores de inequidad, que impiden el acceso y/o el disfrute de los derechos por parte de los grupos poblacionales segregados, el enfoque diferencial propicia la construcción de una ciudadanía intercultural en donde los sujetos puedan expresarse y vivir, desde sus propias especificidades y diferencias sociales y culturales, con creación de espacios de participación, generación de oportunidades para que las ciudadanas y los ciudadanos potencien sus capacidades y desarrollen sus habilidades, y presencia efectiva en los escenarios de lo público para desde allí forjar las bases para una convivencia plural.

2.2.2 ÉNFASIS TERRITORIAL

El territorio es el lugar de las condiciones y relaciones básicas de la existencia humana. Está constituido como una matriz de relaciones dinámicas y complejas entre factores físicos, sociales, económicos, políticos, ambientales y culturales, los cuales establecen vínculos e interacciones de influencia, dependencia e interdependencia⁽⁶⁾.

Como totalidad, cada territorio reúne su propia especificidad expresada en una combinación determinada de relaciones y particularidades de sus factores y actores hombres y mujeres. Observado desde las relaciones de poder, el territorio es uno de los ámbitos predilectos de ordenación, regulación y control de la sociedad; es al mismo tiempo escenario de materialización y reforzamiento simbólico de determinadas formas de organización social.

Se entiende el territorio como una construcción social que trasciende el espacio físico e incluye lo humano, lo colectivo y lo cultural, es allí donde se realizan sueños, proyectos y servicios públicos. El trabajo con perspectiva territorial surge ante la necesidad de:

- Conocer y comprender las dinámicas sociales, políticas y culturales que definen las formas como los grupos se organizan.
- Desarrollar estrategias de intervención social de proximidad, es decir, cercanas a la cotidianidad y realidad de las comunidades, en ámbitos barriales, vecinales, veredales y sectoriales.
- Articular los esfuerzos desde el interés público privado y sectorial.
- Construir lazos colectivos que generen sentido de identidad y universalidad de los derechos humanos y restituyan la autonomía.

El territorio es una construcción colectiva social, que implica una relación muy cercana con el concepto de participación, toda vez que define los actores que participan en la implementación de las políticas, a su vez establece qué sectores y actores deben ser parte de las soluciones integrales y es desde donde se identifica y potencia el desarrollo de las capacidades individuales y comunitarias.

Como señala la Secretaría Distrital de Planeación de Bogotá D.C.: "El enfoque territorial debe garantizar la complementariedad y concurrencia entre el ámbito local y los demás niveles territoriales, consolidar un modelo de gestión que incorpore la perspectiva local en el diseño, y la implementación de los instrumentos de planeación, sectoriales, territoriales y del gasto,

6. Francisco Javier Becerra (Coord.), Harold ThibaudGuyaux, Patricia Leguizamón A. y José Filiberto Ardila y las comunidades de los sectores Las Manitas, Mirador de Quiba, Juan Pablo II y Compartir de Ciudad Bolívar, Proceso Social Participativo en Urbanismo y Diseño «Territorio Cable Aéreo Ciudad Bolívar».

4. Gerardo Camacho. Enfoque Poblacional: Ponencia en el Seminario Internacional sobre Derechos Culturales. (Bogotá: . Secretaría Distrital de Planeación. Dirección de Equidad y Políticas Poblacionales, 23 y 24 de noviembre de 2010)

5. Secretaría Distrital de Planeación. Subsecretaría de Planeación Socioeconómica. "Referentes conceptuales para debatir el enfoque poblacional y el alcance de las políticas poblacionales". En: Síntesis de Coyuntura. No. 98. Bogotá: Septiembre de 2009.

para facilitar la intervención integral y la articulación entre los distintos niveles, entre otros aspectos. (...) El territorio como el escenario donde habitan y se desarrollan los individuos, las familias y las comunidades; donde los habitantes interactúan con el medio ambiente; donde se reconoce la historia, el sentido de identidad y la pertinencia de las poblaciones con un espacio vivo, donde confluyen actores, recursos, intereses y voluntades.⁷

Los enfoques poblacional y territorial son formas complementarias de comprender las interacciones de la dinámica poblacional con las variables urbanas, demográficas, sociales y económicas, con el fin de responder a los problemas y potenciar el acceso a las oportunidades presentes en el territorio, orientando la formulación de objetivos y estrategias que permitan superar la segregación, discriminación, desigualdad y potenciar las fortalezas; que conlleven a la sinergia entre los diferentes actores y sectores, así como el manejo eficiente de los recursos, reconociendo y haciendo especial énfasis en el protagonismo de la población en los territorios.

En correspondencia con lo anterior, la Administración Distrital, a través de la formulación e implementación de las políticas públicas, reconoce distintas formas de apropiación y ocupación del territorio urbano por parte de las poblaciones, como resultado de sus propias necesidades y dinámicas culturales. De igual manera, las políticas públicas proponen una concepción integral de la población urbano-rural y regional, que reconoce las diferencias y complementariedades desde las construcciones propias de territorialidad.⁸

Mediante estos enfoques se busca promover el desarrollo de las capacidades de las poblaciones, atendiendo sus particularidades territoriales y asegurando la sinergia entre los diferentes actores y sectores, así como el manejo eficiente de los recursos, reconociendo y haciendo especial énfasis en el protagonismo de la población en los territorios.

En correspondencia con lo anterior, la Administración Distrital, a través de la formulación e implementación de las políticas públicas, reconoce distintas formas de apropiación y ocupación del territorio urbano por parte de las poblaciones, como resultado de sus propias necesidades y dinámicas culturales. De igual manera, las políticas públicas proponen una concepción integral de la población urbano-rural y regional, que reconoce las diferencias y complementariedades desde las construcciones propias de territorialidad.⁹

7. Secretaría Distrital de Planeación Circular 06 de 2010 - "Lineamientos para la elaboración del anexo de territorialización de la inversión establecido por el Decreto 101 de 2010"

8. Secretaría Distrital de Cultura, Recreación y Deporte. Lineamientos para la Implementación del Enfoque Poblacional Diferencial en el Sector Cultura, Recreación y Deporte, para los Campos del Arte, las Prácticas Culturales y el Patrimonio.

9. Secretaría Distrital de Planeación Circular 06 de 2010 - "Lineamientos para la elaboración del anexo de territorialización de la inversión establecido por el Decreto 101 de 2010"

3. PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL

3.1. MARCO NORMATIVO DE LA PARTICIPACIÓN

La Constitución Política de 1991, entre muchas de las demandas y prácticas que desde la sociedad venían abriéndose paso en la reivindicación por la ampliación de los espacios de acción e incidencia y la inclusión de sectores tradicionalmente marginados, elevó a rango de norma superior la participación ciudadana, como complemento legitimador de la democracia representativa y el Estado Social de Derecho a los que se adscribe institucionalmente el país.

Para hacer realidad tal enunciado, la carta prescribe el deber de facilitar y promover la participación ciudadana en las distintas esferas de la vida social, en las diferentes instancias de deliberación y concertación, en el control de la gestión pública y en los procesos de toma de decisiones que involucran el destino colectivo.

En desarrollo de esa innovación en la misma carta se fijaron espacios, herramientas y mecanismos para posibilitar la participación, reglamentados posteriormente, con diversos grados de incidencia: consultivo en la planeación, deliberativo en órganos de administración sectoriales de servicios, proactivo en los mecanismos judiciales de protección de derechos o decisorio a través del voto.

La Constitución, además del derecho a elegir y ser elegidos, estableció como mecanismos de participación ciudadana: la Iniciativa popular legislativa y normativa, el referendo, la consulta popular, del orden nacional, departamental, distrital, municipal y local; la revocatoria del mandato, el plebiscito y el cabildo abierto (Art. 103), mecanismos que fueron reglamentados por la Ley 136 de 1993.

La Ley 152 de 1994 o Estatuto Orgánico de Planeación regula el Sistema Nacional de Planeación y la participación ciudadana en el proceso

de planificación, a través de los consejos de planeación nacional, departamental, municipal y local, para la elaboración de los respectivos planes cuatrienales de desarrollo, que se aprueban durante los seis primeros meses del período constitucional correspondiente.

Los planes de desarrollo concretan la propuesta de gobierno sostenida por quien resulta ganador en las elecciones a alcaldías, gobernaciones y Presidencia de la República, luego de un proceso de consulta con la ciudadanía y la aprobación por el órgano competente (Junta Administradora Local, Concejo, Asamblea, Congreso de la República) o, en caso contrario, su expedición por el ejecutivo.

La Ley 1474 de 2011, establece que todas las entidades y organismos de la Administración Pública tienen la obligación de desarrollar su gestión acorde con los principios de democracia participativa y democratización de la gestión pública, para lo cual podrán realizar todas las acciones necesarias con el objeto de involucrar a la ciudadanía y organizaciones de la sociedad civil en la formulación, ejecución, control y evaluación de la gestión pública (Artículo 78).

A un cuarto de siglo de la expedición de la Constitución vigente y de haberse elevado a rango constitucional la participación ciudadana, el balance de su impacto en la ampliación de la democracia y el concurso efectivo de la ciudadanía en las decisiones públicas es desigual, en favor de la eficacia de acciones como la tutela para garantizar la protección de derechos, frente al mínimo impacto que la ha representado en la determinación de políticas y acciones de carácter sectorial (educación, salud, movilidad, entre otros).

No obstante lo anterior, Bogotá Distrito Capital, como ente territorial, ha realizado importantes avances de carácter administrativo y normativo para ampliar el alcance de la participación en los asuntos de la ciudad, que si bien aún no se manifiesta en una magnitud trascendente en los espacios

disponibles para ese fin, constituye un reto para gobierno, comunidad y gestores y gestoras sociales comprometidos con una activa intervención de la población en los asuntos que comprometen su quehacer y bienestar de hoy y del futuro.

3.2. POLÍTICA PÚBLICA DE PARTICIPACIÓN INCIDENTE

El Acuerdo Distrital 257 de 2006, insta a la Administración Distrital a promover la participación ciudadana en cada una de las etapas de la gestión pública, a fortalecer los espacios de interlocución e impulsar procesos de concertación entre los intereses ciudadanos y las iniciativas distritales.

En desarrollo del mandato constitucional y legal, se creó el Sistema Distrital de Participación Ciudadana como mecanismo de articulación entre la Administración Distrital, las instancias de participación, las organizaciones sociales y comunitarias y redes, asociaciones, alianzas temporales y permanentes, con el fin de garantizar el derecho a la participación en las políticas públicas del Distrito Capital de Bogotá (Decreto 488 de 2007).

El Decreto 503 de 2011 establece la Política Pública de Participación Incidente en el Distrito Capital. Define la participación ciudadana como "el derecho al ejercicio pleno del poder por las personas que en condición de sujetos sociales y políticos y de manera individual o colectiva transforman e inciden en la esfera pública, en función del

bien general y el cumplimiento de los derechos civiles, políticos, sociales, económicos, ambientales y culturales, mediante procesos de diálogo, deliberación y concertación entre actores sociales e institucionales para materializar las políticas públicas. Bajo los principios de dignidad humana, equidad, diversidad, incidencia. La participación se realizará sin discriminación por situación de discapacidad, ciclo vital, sexual, política, económica, étnica, cultural, o de cualquier otra índole.

La connotación ciudadana significa hacer efectivo el derecho a la participación para desarrollar y ejercer la capacidad de gestión, movilización, incidencia, control social en los procesos de planeación,

implementación, evaluación de las políticas públicas y en la resolución de los problemas sociales, contribuyendo con ello a afianzar lazos de identidad y sentido de pertenencia, para avanzar en el logro de una cultura democrática y la consolidación de una sociedad más justa basada en la construcción colectiva de lo público" (Art. 2º).

Uno de los lineamientos de la política de participación es el fortalecimiento institucional de las entidades y de la gestión pública participativa, que busca "Fortalecer los mecanismos y procedimientos de interacción de las entidades distritales para garantizar la participación ciudadana en la construcción e

implementación de las políticas públicas. Los sectores y entidades tendrán la responsabilidad de promover y desarrollar los componentes de participación en los ámbitos local y distrital, diseñando e implementando un modelo de gestión pública participativa, que centre sus esfuerzos en procesos de producción social de conocimiento, el fortalecimiento de la ciudadanía a través de la planeación participativa, los presupuestos participativos y las agendas ciudadanas para el desarrollo del territorio." (Art. 6º. Línea 4)

El objetivo de la Política Pública de Participación Incidente es "Promover, concertar y fortalecer los procesos de construcción democrática de lo público, creando las condiciones que permitan reconocer y garantizar el derecho a la participación incidente de la ciudadanía y sus organizaciones en los procesos de formulación, decisión, ejecución, seguimiento, evaluación y control social de las políticas públicas, Plan Distrital de Desarrollo, Planes Locales de Desarrollo y Plan de Ordenamiento Territorial." (Art. 4)

Con la Política Pública de Participación se busca:

- Fortalecer la cultura democrática que le permita a la ciudadanía producir acuerdos, actuar colectivamente y participar en las decisiones públicas, mediante la materialización cotidiana de los principios democráticos; que incidan efectivamente en la decisión e implementación de las políticas públicas, la asignación de recursos públicos y la concreción de acciones inter y trans-sectoriales, en el

marco de programas y proyectos, en un modelo de gestión territorial integral con enfoque de derechos y perspectiva de género.

- Articular, fomentar y fortalecer las instancias y mecanismos de participación en los ámbitos distrital y local, con el fin de aumentar su capacidad incidente en los procesos de gestión pública.
- Promover y fortalecer las organizaciones y redes sociales, como actores autónomos y representativos, con procesos democráticos internos, mayor capacidad de generar alianzas sociales y formas de gestión, que les facilite el logro de sus objetivos y su incidencia en las decisiones públicas distritales y locales; posibilitando la permanente deliberación ciudadana, la comunicación en redes de organizaciones sociales y mejorar la representación de sus asociados y asociadas para satisfacer los intereses y necesidades colectivas.
- Fortalecer técnica, conceptual, metodológica y presupuestalmente a las entidades articuladas en la política de participación distrital y local, coordinadas institucionalmente en sus acciones, adoptando estrategias de gestión pública participativa, que además de transformar las relaciones Estado - Ciudadanía, fomenten el diálogo asertivo con los/as ciudadanos/as y sus organizaciones.
- Adoptar estrategias, procesos y procedimientos de gestión pública participativa de carácter integral y territorial e incluyente, que den respuesta a los problemas de la población teniendo en cuenta su conformación pluriétnica, multicultural, de género y diversa, en forma articulada y concertada con el conjunto de instituciones y formas organizativas, desde la planeación y presupuestación participativa, usando la pedagogía social y la cultura política para el desarrollo de los procesos de deliberación colectiva, ejecución y control social por parte de los/as ciudadanos/as y las organizaciones sociales. (Art. 6º).

La adopción de una política pública sobre participación concreta en un mandato normativo, los mecanismos para dinamizar el ejercicio

de este derecho que formalmente se proclama como característica fundamental de nuestro régimen político. Por tal razón se constituye en un imperativo tanto para las instituciones públicas, los funcionarios y los gestores sociales, garantizar el amplio ejercicio participativo de la ciudadanía en los espacios y asuntos que la interpelan.

No se trata de una convocatoria formal sino de dar alcance determinante al involucramiento de la ciudadanía en aquellos aspectos públicos sujetos a información, consulta, deliberación o decisión, con claridad de los límites de incidencia que imponen la ley, los saberes profesionales y técnicos y las determinaciones de las autoridades legislativas o administrativas que representan un mandato popular legitimado mediante el ejercicio del derecho al voto.

Aun así, la ciudadanía, como expresión de grupos significativos de la sociedad, puede cuestionar la pertinencia de decisiones legislativas o administrativas y el ejercicio de gobierno a nivel municipal y distrital a través de mecanismos como los cabildos, la consulta popular, el referendo, el plebiscito y la revocatoria de mandato, cumplidos los requisitos que para su activación exige la ley. Así mismo, de manera individual o colectiva, puede impugnar la conveniencia, el perjuicio o la inconstitucionalidad de actos administrativos de las entidades públicas.

3.3. VEEDURÍA CIUDADANA

La participación ciudadana a través del control, seguimiento y vigilancia a la gestión e inversión de los recursos y bienes públicos está ampliamente garantizada en nuestro ordenamiento constitucional y legal. No obstante, el desconocimiento de la normatividad, el aún notorio distanciamiento del ciudadano y la Administración y cierta resistencia burocrática, impiden potenciar el control ciudadano como un mecanismo efectivo de lucha contra la corrupción, optimización de la gestión pública y fortalecimiento de la democracia.

Las veedurías ciudadanas son un mecanismo que le permite a los

ciudadanos o a las diferentes organizaciones comunitarias, ejercer vigilancia sobre la gestión pública, respecto a las autoridades administrativas, políticas, judiciales, electorales, legislativas y órganos de control, así como de las entidades públicas o privadas, organizaciones no gubernamentales de carácter nacional o internacional que operen en el país, encargadas de la ejecución de un programa, proyecto, contrato o de la prestación de un servicio público.

Tienen como objetivo, garantizar el adecuado uso de los recursos, el buen desempeño de la administración y la eficiencia, eficacia y calidad de las obras y de los servicios públicos. Las Veedurías Ciudadanas están reglamentadas por la Ley 850 y el Acuerdo 142 de 2005 precisa su alcance en el Distrito Capital.

El ejercicio del control social a la gestión pública está garantizado en otras disposiciones normativas, como es el caso de la Ley 80 de 1997 o Estatuto de Contratación Administrativa, que al respecto ordena:

"Todo contrato que celebren las entidades estatales, estará sujeto a la vigilancia y control ciudadano. Las asociaciones cívicas, comunitarias, de profesionales, benéficas o de utilidad común, podrán denunciar ante las autoridades competentes las actuaciones, hechos u omisiones de los servidores públicos o de los particulares, que constituyan delitos, contravenciones o faltas en materia de contratación estatal.

Las autoridades brindarán especial apoyo y colaboración a las personas y asociaciones que emprendan campañas de control y vigilancia de la gestión pública contractual y oportunamente suministrarán la documentación e información que requieran para el cumplimiento de tales tareas.

El Gobierno Nacional y los de las entidades territoriales establecerán sistemas y mecanismos de estímulo de la vigilancia y control comunitario en la actividad contractual orientados a recompensar dichas labores. Las entidades estatales podrán contratar con las asociaciones de profesionales y gremiales, con las universidades y centros

las asociaciones de profesionales y gremiales, con las universidades y centros

especializados de investigación el estudio y análisis de las gestiones contractuales realizadas." (Art. De la Participación Comunitaria).

Por su parte, el Estatuto Anticorrupción (Ley 1474 de 2011), respecto de la Democratización de la Administración Pública, establece "Todas las entidades y organismos de la Administración Pública tienen la obligación de desarrollar su gestión acorde con los principios de democracia participativa y democratización de la gestión pública. Para ello, podrán realizar todas las acciones necesarias con el objeto de involucrar a la ciudadanía y organizaciones de la sociedad civil en la formulación, ejecución, control y evaluación de la gestión pública.

Entre otras podrán realizar las siguientes acciones:

- a) Convocar a audiencias públicas;
- b) Incorporar a sus planes de desarrollo y de gestión las políticas y programas encaminados a fortalecer la participación ciudadana;
- c) Difundir y promover los derechos de los ciudadanos respecto del correcto funcionamiento de la Administración Pública;
- d) Incentivar la formación de asociaciones y mecanismos de asociación de intereses para representar a los usuarios y ciudadanos;
- e) Apoyar los mecanismos de control social que se constituyan;
- f) Aplicar mecanismos que brinden transparencia al ejercicio de la función administrativa.

La ley señala que las entidades deben rendir cuentas de manera permanente a la ciudadanía, bajo los lineamientos de metodología y

contenidos mínimos establecidos por el Gobierno Nacional. De manera formal, durante el mes de marzo de cada año, las administraciones y sus dependencias, del nivel nacional al municipal y distrital, presentan un informe de rendición de cuentas que puede ser objetado por la ciudadanía cuando haya evidencia para ello.

La veeduría ciudadana también está contemplada como instancia de apoyo de los organismos de control, como la Procuraduría General de la Nación o la Contraloría General de la República, a nivel nacional, o la Contraloría y la Personería para el caso del Distrito Capital. De igual manera, la Veeduría Distrital, como organismo preventivo, de seguimiento a la ejecución de los planes de desarrollo de la Administración de Bogotá D.C. y promoción de la participación, impulsa, capacita y acompaña a las veedurías ciudadanas en su actuación en la ciudad. Mediante convenios interinstitucionales facilita su conformación y actuación frente a entidades o situaciones específicas.

En procesos de contratación de alto impacto, como es el caso de la relacionada con la construcción de obras de infraestructura para el espacio público y la movilidad que adelanta el IDU, la participación ciudadana tiene un carácter determinante, no solo en la viabilización de las mismas y el seguimiento a la adecuada inversión y calidad de las obras, sino por el carácter cada vez más consensuado de los procesos constructivos a partir de la reconceptualización del territorio y la puesta en práctica de modelos como el Desarrollo Orientado al Transporte Sustentable (DOTS) o los Proyectos Urbanos Integrales (PUI), cuya premisa básica es atender prioritariamente las necesidades, en clave de derechos, y el desarrollo del ser humano, su hábitat y el medio ambiente.

3.4. MECANISMOS DE PROTECCIÓN DE LOS DERECHOS FUNDAMENTALES

Son los instrumentos constitucional y legalmente instituidos para proteger los derechos fundamentales de los ciudadanos, trátase de una afectación individual, como los derechos a la vida, la salud o al buen nombre, como colectiva, tal el caso del medio ambiente. Las entidades están obligadas a responder por la situación generadora de la vulneración del derecho a través de procedimientos judiciales o directamente en el caso de las denominadas PQRs (Peticiónes, quejas y reclamos), cuya desatención, de igual manera, habilita acciones protectivas.

- **Acción de Tutela:** Es un procedimiento preferente y sumario. Procede para la protección inmediata de derechos constitucionales fundamentales cuando éstos resulten vulnerados o amenazados ya sea por autoridad pública o por particulares en ejercicio de funciones públicas. Se interpone ante las autoridades judiciales competentes,

4. PROYECTOS URBANOS INTEGRALES - PUI -

- debe resolverse en un término de diez días hábiles y no procede cuando existan otros medios de defensa judicial.
- **Acción de Cumplimiento:** Es un mecanismo mediante el cual toda persona puede acudir ante la autoridad judicial para hacer efectivo el cumplimiento de leyes o actos administrativos.
 - **Acciones Populares y de Grupo:** Estas acciones permiten proteger los derechos e intereses colectivos y del medio ambiente y así evitar el daño contingente, hacer cesar el peligro, la amenaza, la vulneración o agravio, o, de ser posible, restituir las cosas a su estado anterior.
 - **El Derecho de Petición:** Es el derecho fundamental, consagrado en el Artículo 23 de la Constitución Nacional, que tiene toda persona para presentar solicitudes respetuosas ante las autoridades o ante las organizaciones privadas que presten algún servicio o desarrollen actividades públicas. Busca pronta resolución a un asunto concreto, mediante peticiones de interés particular o general, solicitud de información, queja, manifestación, reclamo o consulta. La violación del Derecho de Petición puede conducir a sanciones y a que este derecho sea tutelado.
 - **Peticiones de interés particular o general:** solicitud del particular sobre una actuación administrativa, con el fin de que se tomen las medidas pertinentes para su resolución, sean éstas de carácter individual o colectivo. El término de respuesta corresponde a los 15 días hábiles siguientes a la fecha de radicación.
 - **Solicitud de información:** para que los funcionarios o los particulares en desempeño de actividades públicas informen sobre sus actuaciones en un caso concreto, expidan copias y/o den acceso a documentación o entreguen información general sobre la entidad. El término de respuesta es de 10 días hábiles.
 - **Consulta:** A los funcionarios sobre materias relacionadas con sus atribuciones y competencias. Deben resolverse dentro de los 30 días hábiles siguientes a la fecha de radicación.
 - **Quejas:** Consiste en poner en conocimiento de las autoridades respetivas, conductas irregulares de empleados oficiales o particulares que presten un servicio público. Deben ser resueltas en 15 días hábiles.
 - **Reclamos:** Consiste en notificar a las autoridades de la suspensión injustificada o de la prestación deficiente de un servicio público. Deben ser resueltos en 15 días hábiles.
 - **Manifestaciones:** Se presenta cuando se hace llegar a las autoridades o funcionarios la opinión del peticionario sobre una materia de actuación administrativa. Deben ser resueltas en 15 días hábiles.

“Un Proyecto Urbano Integral es un instrumento de intervención urbana que abarca las dimensiones de lo físico, lo social y lo institucional, con el fin de resolver problemáticas específicas sobre un territorio definido colocando todas las herramientas del desarrollo de forma simultánea en función del área de intervención”¹⁰.

La Dirección de Vías, Transporte y Servicios Públicos de la Secretaría Distrital de Planeación de Bogotá explica que “Un Proyecto Urbano Integral (PUI), es un instrumento de planeación que viabiliza proyectos específicos asociados al sistema de movilidad, dónde las intervenciones se generan, formulan y adoptan a partir de un sistema de acciones relacionadas entre sí, que no solo buscan alcanzar el mejoramiento de la configuración espacial de la ciudad, sino también contribuir con las dinámicas y modalidades de inserción de los grupos sociales en el espacio urbano”¹¹.

“Se trata de orientar el desarrollo urbano en relación con las oportunidades generadas por la construcción y/o adecuación de la infraestructura vial de la ciudad en forma “integral”, es decir, bajo un modelo que busca la prevención, mitigación de riesgos para el ordenamiento territorial y oportunidades de desarrollo logrando un trabajo transversal, multidisciplinario e interinstitucional”¹².

10. Empresa de Desarrollo Urbano de Medellín. Proyectos Urbanos Integrales”, consultado en <http://proyectosurbanosintegrables.blogspot.com/p/que-es-el-pui.html>.

11. William Fernando Camargo Triana Proyectos Urbanos Integrales asociados a las áreas de influencia de la Red de Transporte Masivo - Primera Línea de Metro”, (Bogotá: diciembre de 2012)

11. William Fernando Camargo Triana Proyectos Urbanos Integrales asociados a las áreas de influencia de la Red de Transporte Masivo - Primera Línea de Metro”, (Bogotá: diciembre de 2012)

Los PUI deben ser concebidos como proyectos estructurantes en la medida en que involucran aspectos urbanísticos, sociales y de participación, ambientales, de competitividad y productividad. De esta forma, se deben propiciar acciones de renovación, consolidación y/o desarrollo que potencien el efecto dinamizador y catalizador que los proyectos urbanos integrales tienen en el territorio.

Por el papel transformador del territorio y del potencial articulador entre los actores públicos, privados y comunitarios que puede generar se pueden señalar como objetivos de un Proyecto Urbano Integral:

- Generar proyectos de movilidad con un enfoque integral de planeación urbana en donde, a partir de la unidad zonal o barrial, se mejoren las condiciones ambientales, cualitativas, sociales y físicas del entorno.
- Mejorar y cualificar la infraestructura vial de la ciudad, la oferta de mercado inmobiliario y los servicios del actual tejido urbano.
- Proveer y planificar servicios de soporte complementario y respuestas urbano-paisajísticas induciendo patrones deseados de desarrollo.
- Generar un impacto positivo en las condiciones de vida de los habitantes, de movilidad y ambientales, fortaleciendo y revitalizando el tejido socio-económico
- Acercar la administración y las comunidades, a través de la participación ciudadana, la generación de empleo y el fortalecimiento del comercio.
- Cualificar y mejorar la accesibilidad social asociada a los proyectos de infraestructura vial y de transporte mediante la creación de lugares habitables e integración social, reforzando la movilidad peatonal (flujos peatonales), la accesibilidad y la legibilidad de la estructura urbana.
- Fortalecer las instituciones responsables de la planificación, administración y gestión financiera relacionadas con el desarrollo urbano y el distrito.

- Implementar mecanismos de construcción adecuados que permitan la armonía entre los componentes urbano, ambiental, de movilidad, social y económico, desarrollando un modelo replicable en otros proyectos en la ciudad.

Los retos a los que se enfrenta la ciudad están dirigidos a integrar los proyectos urbanos al tejido de la ciudad, diseñar proyectos que sean compatibles con el Ordenamiento Territorial y concebir metodologías efectivas para medir y evaluar el cumplimiento de metas asociadas al Plan de Desarrollo Distrital vigente, así como, los distintos tipos de impactos y las formas adecuadas para atenuar los efectos negativos producidos.

4.1 COMPONENTES DE ANÁLISIS

Se establecen cinco componentes distintos y articulados de análisis y evaluación para abordar el área de intervención para adelantar un Proyecto Urbano Integral.

a. Componente urbano

Aprovechar las oportunidades de nuevos desarrollos potenciando el desarrollo inmobiliario e incentivando el desarrollo de suelo apto para la construcción de vivienda sostenible.

Identificar el potencial del desarrollo de los sectores, brindando infraestructura de calidad a puntos estratégicos dentro de la ciudad como equipamientos y nodos urbanos.

b. Componente de movilidad

Desde el componente de movilidad se hace énfasis en los proyectos de escala urbana y local en el que incentive intervenciones para peatones y bici usuarios, y en disponer de un transporte intermodal, con prioridad por el transporte público y su respectiva accesibilidad social.

c. Componente Ambiental

El espacio público debe de ser entendido y diseñado como un sistema ya que juega un papel importante al momento de decidir entre diferentes sistemas de transporte, por lo que su planeación, diseño y calidad son fundamentales para promover la presencia de peatones y ciclistas. En

Los Proyectos Urbanos Integrales es necesario analizar los componentes ambientales existentes como un valor agregado que debe conservarse, preservarse y, si es el caso, intervenir para mejorar y potenciar sus condiciones y aprovechamiento, siguiendo una lógica de continuidad de los espacios públicos y el soporte paisajístico ambiental.

d. **Componente social**

Los Proyectos Urbanos Integrales buscan suplir las necesidades de la ciudad a través de procesos participativos constantes con la comunidad. Para ello el componente social enfoca su análisis bajo los siguientes objetivos:

- Propender por la conservación de patrimonio cultural y mejoramiento de escenarios de integración social, llamados a afianzar representaciones simbólicas de la cultura popular.
- Fortalecer procesos de planeación participativa, con el fin de generar inclusión, apropiación social y control a cada una de las etapas de los Proyectos Urbanos Integrales.
- Favorecer el mejoramiento de las condiciones de accesibilidad social y recuperación de barrios con deterioro habitacional y/o urbano según los lineamientos del Plan de Ordenamiento del Territorio vigente.
- Reducir las externalidades negativas (desempleo, inseguridad, abandono, etc.) producidas por los proyectos de infraestructura vial de la ciudad

e. **Componente económico**

Planteado desde la visión de la sostenibilidad y la productividad. La visión de la sostenibilidad debe apuntar a que las inversiones que el Estado emprende en los diferentes proyectos del sistema de movilidad se armonicen y potencien inversiones en otros sectores, priorizando aquellos que tienen un plan de acción en el corto plazo. La visión de competitividad apunta a fortalecer la generación de empleo, principalmente donde existen debilidades. Así mismo, se pretende que la innovación genere aglomeraciones productivas por concentración de actividad económica y reducción de costos.

5. DESARROLLO ORIENTADO AL TRANSPORTE SUSTENTABLE - DOTS - ¹³

Es un modelo de planeamiento y diseño que facilita la interacción social y la accesibilidad al sistema de transporte público a través de intervenciones y estrategias que priorizan la movilidad a través de medios no motorizados; es un modelo en el que se generan entornos urbanos vibrantes con calidad en el espacio público, con mayores aprovechamientos en el uso del suelo y donde se facilita la oferta de servicios a las comunidades involucradas en torno a las infraestructuras de transporte con el fin de desestimular la dependencia al uso del automóvil¹⁴.

El Desarrollo Orientado al Transporte Sustentable (DOTS) o Transit - Oriented Development (TOD) es un modelo urbano planeado y construido en función del transporte público. Promueve la construcción de barrios compactos, densificados, que permitan diversidad de usos y servicios, así como espacios públicos seguros y activos que favorezcan la convivencia social, la seguridad, la competitividad y el mejoramiento de la calidad de vida¹⁵.

Mediante estrategias integrales se busca soluciones a la movilidad que privilegian los desplazamientos cortos a pie o en bicicleta y los conecta con la ciudad por medio de transporte público sostenible y de calidad. Estas estrategias propenden por superar patrones de desarrollo urbano orientados a una movilidad dependiente del automóvil particular, reorientando las políticas y las estrategias de planeación y diseño urbano hacia una movilidad humana, priorizando el transporte público y la movilidad no motorizada, es decir, al peatón.

La proximidad es uno de los conceptos más importantes que promueve DOTS. Se busca crear un modelo de barrio compacto que concentre los servicios y actividades cotidianas de los residentes en un radio no mayor a 1 km, de tal modo que éstos sean accesibles a pie o en bicicleta.

5.1 BENEFICIOS Y OBSTÁCULOS

El DOTS es una estrategia integral y particular a las necesidades de una zona o barrio que, desde el éxito en un escenario local, puede lograr efectos positivos en términos ambientales, sociales y económicos de impacto a escala no solo regional sino global. En el aspecto ambiental, la reducción del uso del

13. Centro de Transporte Sustentable de México, Manual ¿Qué es Dots?, 2012

14. Ibid

15. Ibid

carro y el aumento del uso del transporte público incide en la mitigación del cambio climático, la disminución de la emisión de gases de efecto invernadero; la reducción de la expansión hacia áreas naturales, por la densificación y compactación de la ciudad hacia sus centros; aumentando los espacios públicos y sus beneficios ambientales, como la absorción de dióxido de carbono y la recuperación de nacidos y humedales.

Desde el punto de vista social posibilita la integración e identidad comunitaria, favorece la salud de la población, mejora la equidad social, incrementa los índices de seguridad vial y ciudadana, redundando en el mejoramiento de la calidad de vida de cada habitante y la cohesión social.

Los resultados económicos positivos se derivan de aprovechar el suelo urbano y la infraestructura existente, activar la economía local, aumentar la plusvalía inmobiliaria, recaudar mayores impuestos, aumentar consumidores, reducir la congestión vial y costos de estacionamiento y desplazamiento, mejorar el uso de los primeros pisos, aproximar actividades, empleos y servicios, impulsar las alianzas público-privada y aumentar la productividad económica.

A los avances de este modelo se interpone que el ser humano no es aún el centro de las preocupaciones en la planeación y diseño de las ciudades, por el contrario, se privilegia la expansión, los usos exclusivos, el fraccionamiento residencial y comercial a grandes distancias, el carro particular, en detrimento de la movilidad pedestre y en bicicleta con los riesgos de accidentalidad vial y sus consecuencias para la vida e integridad humanas y económicas y poco o mínimo espacio público, en parte por falencias normativas, desfavoreciendo el medio ambiente.

5.2 CARACTERÍSTICAS DIVERSIDAD, DENSIDAD Y DISEÑO

La característica más relevante del modelo DOTS, es la denominada Estrategia 3D's: DIVERSIDAD, DENSIDAD y DISEÑO, desarrollada conceptualmente por Robert Cervero en 1997. Sus investigaciones comprobaron que la proximidad a una estación de transporte público y la densidad son los dos elementos que predicen con mayor certeza la frecuencia de uso del transporte público. Concluyó que los residentes de barrios conectados al transporte son cinco veces más propensos a viajar en transporte público que el ciudadano promedio no conectado en la misma ciudad.

El aumento de la densidad de usos y la mezcla de actividades, crean oportunidades a distancias más accesibles; en este sentido, la cantidad de empleos comerciales y de servicios en unidades residenciales aumenta de manera importante en la participación del transporte público.

Diseño y densidad deben apreciarse en sus ventajas en aspectos como generación de oportunidades y actividades, poblacional, entorno urbano construido, opciones de transporte público y movilidad no motorizada, espacios públicos e instrumentos y políticas públicas.

Respecto del DISEÑO se debe tener en cuenta el entorno urbano, el entorno construido, la infraestructura de transporte, los espacios públicos. Debido a que los seres humanos somos sensibles al entorno urbano y nos movemos a una velocidad de aproximadamente 5 kilómetros por hora, el diseño de calles, espacios públicos e infraestructura de transporte influye de manera importante en nuestras decisiones cotidianas.

5.3 ELEMENTOS BÁSICOS DEL DOTS

Entre los elementos indispensables de Desarrollo Orientado al Transporte Sustentable destacan:

a. Movilidad no motorizada (MNM)

Se busca incentivar el desplazamiento a pie o en bicicleta a cortas distancias (1 km. a pie y 8 km. en bicicleta, aproximadamente). La movilidad no motorizada dinamiza el espacio público promoviendo un ambiente seguro y tranquilo, fomenta la accesibilidad y uso de primeros pisos y genera alta demanda de servicios, comercios y destinos en general, a distancias a pie o

en bicicleta.

Un Barrio DOTS deberá proporcionar una infraestructura y equipamiento urbano cómodo, adecuado y accesible para fomentar la movilidad no motorizada: ciclovías, estacionamientos, programas de promoción y educativos, y una amplia red de rutas no motorizadas con alta conectividad al transporte público.

b. Transporte público de alta calidad (TP)

El sistema de transporte público debe ser el medio principal para conectar los barrios DOTS con el resto de la ciudad y región, fomentando la intermodalidad, en especial la movilidad peatonal y en ciclo como primeras opciones para el desplazamiento de los ciudadanos.

c. Espacios públicos seguros y activos

El espacio público es el ambiente en el que nos movemos y vivimos la ciudad; es el acceso al entorno urbano, específicamente a la vivienda, servicios, comercios y el transporte público, por lo que su diseño, vitalidad y calidad catalizan desarrollos y estilos de vida más sustentables. Debe ser entendido y diseñado como un sistema para promover la presencia de peatones y ciclistas, integrando la calle al sistema de transporte público y fomentando la interacción entre los primeros pisos y el espacio público.

Un Barrio DOTS debe proporcionar alta densidad de espacios públicos y establecer una relación adecuada entre el espacio abierto, permeable y de vegetación, con el área de construcción, así como permitir albergar una alta densidad de actividades públicas.

d. Uso mixto de suelo

Un modelo compacto y denso, la diversidad, los usos mixtos y su distribución en una zona, crean destinos próximos (vivienda, empleos, servicios y comercios), propician variedad de ingresos, fomentan la equidad

social y una relación activa entre el espacio público y el ambiente construido. El diseño debe reflejar una orientación al ser humano. Estos factores son determinantes en la calidad de vida y en el tipo de movilidad dentro del barrio.

e. Primeros pisos activos

La consolidación de núcleos urbanos compactos y diversos, donde los servicios y comercios sean próximos y accesibles al usuario, depende en gran medida de la planeación de las plantas bajas, cuyos usos pueden satisfacer la mayor parte de las necesidades de la población de manera peatonal o ciclista y cuyas fachadas contribuyen a fortalecer la imagen urbana y la identidad local. Las plantas bajas son importantes para fortalecer una conectividad urbana. Su organización en torno a un sistema de movilidad es crucial para mantener próximos y accesibles los servicios.

f. Gestión del uso del automóvil y estacionamientos

La gestión del uso del automóvil se refiere a una serie de medidas para desincentivar la dependencia del auto y dar prioridad a la movilidad peatonal y ciclista, por medio de restricciones, incentivos, normas o acciones, que impulsen y contribuyan a crear ambientes en donde el uso del automóvil disminuya. Promover el diseño vial que reduzca la velocidad, la ocupación y el estacionamiento de los autos en las calles, garantizando la seguridad y el confort de peatones y ciclistas.

g. Participación y seguridad comunitaria

La participación ciudadana en la planeación urbana contribuye a mejorar el espacio público, fortalece tejidos sociales, la interacción social, la inclusión y la diversidad, disminuye la percepción de inseguridad y da identidad y sentido de pertenencia con el sitio.

5.4 EL DOTS EN BOGOTÁ

De acuerdo con un documento de la Secretaría Distrital de Planeación: "En Bogotá, la implementación de la visión DOTS surge como respuesta a la

transformación espontánea y no planificada del territorio en torno a proyectos de infraestructura del sistema de movilidad que se han ejecutado desde un enfoque sectorial. Es evidente el resultado que se ha obtenido en corredores de movilidad con bordes subutilizados donde se refleja el deterioro de los tejidos urbanos colindantes y una serie de impactos negativos que sobrepasan la dimensión física e involucran la dinámica social y cultural de la comunidad.

Por esa razón, los corredores de transporte masivo, los equipamientos de transporte y las intervenciones en la malla vial, deben plantearse como oportunidad para consolidar o reestructurar los usos y tratamientos e incrementar el valor y la rentabilidad del suelo en las respectivas zonas de influencia de cada infraestructura, es claro que uno de los beneficios de ésta oportunidad se traducirá en plusvalías que debe captar la Administración Distrital.

De esa manera, los proyectos de transporte revitalizarán el tejido urbano, mejorando las condiciones de accesibilidad, conectividad y funcionalidad de la estructura urbana, reconociendo las particularidades de las áreas a intervenir y el rol que cumplen en el modelo de ordenamiento. Por otro lado, el proyecto debe involucrar las dinámicas y modalidades de inserción de los grupos sociales en el espacio urbano, y como todo ello incide en la percepción que tiene la ciudadanía sobre los territorios, resulta inevitable que las dinámicas de generación y valor se apliquen sobre cada lugar y reviertan en forma de capitalización de dichas ganancias en beneficio colectivo. Al final, el espíritu del DOTS para la Ciudad significa superar la visión sectorial de la movilidad motorizada y considerar el potencial que puede tener una intervención desde un planteamiento integrado que considera variables en el ámbito de cinco componentes: urbano y territorial, movilidad, social, ambiental y económico¹⁶.

16. Ibid

2 PREFACTIBILIDAD FACTIBILIDAD

Una de las obligaciones del consultor en la etapa de Factibilidad, es establecer los lineamientos y recomendaciones a incorporarse en los pliegos de condiciones del componente social para la Etapa de Estudios y Diseños, el presupuesto de las obligaciones de gestión social, de acuerdo con los montos establecidos por el IDU, los cronogramas y listas de chequeo e indicadores pertinentes para el seguimiento y las características y periodicidad de los informes de gestión social.

GUÍA DE GESTIÓN SOCIAL PARA EL DESARROLLO URBANO SUSTENTABLE

GUÍA DE GESTIÓN SOCIAL

PARA EL DESARROLLO URBANO SUSTENTABLE

BOGOTÁ
HUMANANA

idu INSTITUTO DE
DESARROLLO URBANO

II. GESTIÓN SOCIAL EN LAS ETAPAS DEL CICLO DE PROYECTO

6. ETAPA DE PREFACTIBILIDAD

Esta etapa se realiza con el fin de adquirir la suficiente información que permita al nivel decisorio de la entidad dueña del proyecto concluir sobre si descartar, aplazar u ordenar la realización del estudio de factibilidad.

En este estudio la disponibilidad de información determina el nivel de precisión y el esfuerzo requerido para el análisis. Se trabaja con información secundaria, acudiendo si es posible a información primaria para algunas variables relevantes.

6.1 OBJETIVOS DE LA GESTIÓN SOCIAL

6.1.1 OBJETIVO GENERAL

Contribuir, desde el componente social, al análisis de alternativas que se estructuren en conjunto con las áreas técnica, ambiental, predial y económica; y a la selección de la más viable contando para este proceso con la participación de la ciudadanía.

6.1.2 OBJETIVOS ESPECÍFICOS

- Identificar y analizar preliminarmente las áreas de influencia del proyecto, teniendo en cuenta información primaria y secundaria obtenida.
- Socializar a la ciudadanía las alternativas de intervención urbanística.
- Adelantar las actividades concernientes a la gestión social y servicio a la ciudadanía.
- Realizar la Caracterización socio territorial y georreferenciar, en el área de influencia directa, las debilidades y/o problemáticas sociales, como oportunidades y/o fortalezas por componente PUI, así como la definición de la alternativa más viable. Ver cuadernillo # 6.
- Elaborar el Plan de Gestión Social para la etapa de Estudios y Diseños.

6.2 ALCANCES DE LA GESTIÓN SOCIAL

- Caracterización preliminar del área de influencia directa e indirecta del proyecto.
- Identificación preliminar de los impactos sociales, económicos y culturales en la población del área de influencia directa.
- Participación de la ciudadanía en el proceso.

6.3 PERFIL DEL EQUIPO DE TRABAJO

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Social	Profesional en el área social: sociólogo, antropólogo, psicólogo, trabajador social, comunicador social o afines con especialización en metodologías de investigación social y experiencia profesional general no menor de cuatro (4) años y específica de dos (2) años en proyectos de investigación y/o intervención social en proyectos de infraestructura .	Coordinar todas las acciones para cumplir con las obligaciones de gestión social, realizar la identificación preliminar de las áreas comprometidas, las posibles afectaciones y beneficios de la obra, asistir a los comités y realizar las actividades que éstos determinen.

6.4. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA

El objetivo de este programa es identificar, a través de la participación activa de la comunidad que se encuentra en el área de influencia, sus características, necesidades y expectativas frente al proyecto para lograr minimizar los posibles impactos negativos y potenciar los impactos positivos.

El consultor deberá disponer de un sistema de gestión social y servicio a la ciudadanía en el que se registren de manera ordenada y sistemática todas las solicitudes ciudadanas: quejas, reclamos, inquietudes, sugerencias y/o solicitudes de información interpuestas por ciudadanos, por medio telefónico, personal, correo electrónico o escrito.

6.5 IDENTIFICACIÓN Y CARACTERIZACIÓN PRELIMINAR DE LAS ÁREAS DE INFLUENCIA

Las áreas de influencia determinan la identificación del entorno socioeconómico del proyecto y los posibles impactos negativos y positivos que se puedan causar con su ejecución, para lo cual desde esta etapa previa se establecerán, con el fin de conocer y reconocer las características, necesidades y expectativas de la comunidad del área de influencia del

proyecto, logrando así advertir la existencia y propender por minimizar los impactos negativos generados, lo mismo que identificar y reforzar los impactos positivos forjados con la ejecución del mismo.

6.5.1 CARACTERIZACIÓN PRELIMINAR DEL ÁREA DE INFLUENCIA INDIRECTA

Es aquella zona que siendo cercana al proyecto no se beneficiará directamente de la intervención que se ejecute, vinculándose indirectamente en forma positiva o negativa, a las actividades en cada una de las etapas. Para determinarla se deberá consignar información frente a los antecedentes del proyecto y a la zona que se va a intervenir (directa e indirecta).

Adicionalmente, desde la perspectiva social, se deben identificar las características generales de las zonas objeto de intervención por parte de la entidad, elaborando un listado de los datos más relevantes como; población directa e indirecta, instituciones, actividades económicas, áreas socio ambiental, cultural, equipamientos, espacio público, infraestructura y demás aspectos que se identifiquen por observación directa, acompañado por un registro fotográfico.

6.5.2 EVALUACIÓN PRELIMINAR DE IMPACTOS

Se deberá identificar y evaluar preliminarmente la existencia y propender por minimizar los impactos negativos generados, lo mismo que identificar y reforzar los impactos positivos forjados con la ejecución del proyecto.

Para elaborar el análisis de impactos se diligenciará la siguiente tabla para identificar los diferentes impactos según las particularidades de cada proyecto. Debe contener datos sobre los aspectos económico, cultural, de movilidad, accesos a los predios, culatas, potencial de participación de las comunidades, entre otros aspectos.

IMPACTO	DESCRIPCIÓN DEL IMPACTO	VALORACIÓN DEL IMPACTO (alto, medio, bajo)	MEDIDAS DE MANEJO (fortalecimiento o mitigación)
Positivos			
Negativo			

Con fundamento en lo anterior, se deben generar recomendaciones a las demás áreas para mitigar los impactos identificados, con una posible modificación al planteamiento de las alternativas del proyecto planteado.

Así mismo, el estudio debe contar con un directorio preliminar de actores de la zona de influencia.

Con fundamento en el análisis efectuado, se debe elaborar el presupuesto preliminar de costos para ejecutar el componente social (Talento humano, tiempo de dedicación, material, equipo y gastos administrativos), en las etapas subsiguientes del proyecto.

7. ETAPA DE FACTIBILIDAD - HECHO EN CASA -

En el caso que un proyecto no realice la etapa de prefactibilidad, deberá ejecutar los lineamientos, productos y demás elementos que se describen en la prefactibilidad, dentro la etapa de factibilidad.

7.1. OBJETIVOS DE LA GESTIÓN SOCIAL

7.1.1. OBJETIVO GENERAL

Contribuir desde el componente social a la comprensión integral del territorio y determinar la factibilidad social del proyecto en el área de intervención, así como el área de influencia directa e indirecta, contando para este proceso con la participación de la ciudadanía.

7.1.2 OBJETIVOS ESPECÍFICOS

- Suministrar a la población del área de influencia directa elementos del Desarrollo Urbano (Componentes PUI - Principios DOTS), que facilite la conceptualización del Proyecto Urbano Integral a desarrollar en el territorio.
- Identificar los riesgos culturales, sociales y económicos positivos y/o negativos que se puedan generar con ocasión del proyecto.
- Identificar organizaciones y liderazgos cívicos, sociales y comunitarios para constituir, de ser posible y de acuerdo con la magnitud del proyecto, el comité CREA que coadyuve en el anterior objetivo, o a facilitar su constitución en la etapa de Estudios y Diseños.
- Diseñar lineamientos y estrategias sociales para la resolución de conflictos o tensiones sociales detectadas en el mapa de actores de la caracterización socio territorial. Ver cuadernillo # 6.
- Adelantar las actividades concernientes a la participación y servicio a la ciudadanía.
- Formulación y/o implementación de indicadores para el diseño e implementación de la evaluación ex ante.
- Elaborar el Plan de Gestión Social para la etapa de Estudios y Diseños.

7.2 ALCANCES DE LA GESTIÓN SOCIAL

7.2.1. CARACTERIZACIÓN PRELIMINAR DEL ÁREA DE INFLUENCIA DIRECTA E INDIRECTA DEL PROYECTO

- Identificación preliminar de los impactos sociales, económicos y culturales en la población del área de influencia directa.
- Valoración de los impactos sociales identificados.
- Identificación de los beneficios sociales del proyecto.
- Identificación de segmentos poblacionales que requieran tratamiento diferenciado.
- Selección de la alternativa socialmente más viable.
- Valoración del componente social dentro de una matriz multicriterio.
- Participación de la ciudadanía en el proceso.

7.3. PERFIL DEL EQUIPO DE TRABAJO

Para aquellas obras categorizadas como Tipo C y B o de Alto y Mediano Impacto (Ver 6.6.1. Tipología general), según la caracterización adoptada hasta ahora por el IDU, y dependiendo de las dimensiones de las mismas, como mínimo se requiere el siguiente personal (los perfiles solicitados son de prestación de servicio):

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Social	Profesional en áreas como: Sociología, Antropología, Comunicador Social, Psicología social comunitario, Trabajo Social, Gestión y desarrollo urbano, Economista, Urbanista, Arquitecto o afines; con estudios en: especialización en Proyectos de Desarrollo Urbano, o Planeación, Gestión y Control del Desarrollo Social, o Teoría, Métodos y Técnicas en Investigación Social, o Intervención Social Comunitaria. Con experiencia profesional no menor de cuatro (4) años y específica de tres (3) años en investigación social en proyectos de infraestructura urbana.	Coordinar todas las acciones para cumplir con las obligaciones de Gestión Social que se inscriben en la etapa de factibilidad; constituir los las Mesas de Dialogo Social – CREA, realizar la identificación preliminar y caracterización socio territorial del área de influencia indirecta, directa e intervención, mapeo social, construcción de indicadores por componentes: Económico, Social, Ambiental, Urbano y Movilidad; fundamentales para la implementación de una línea base de la comprensión socio territorial de las áreas en mención, sensibilización a la comunidad de los beneficios del proyecto, como la formulación preliminar del plan de manejo para la población residente, desde los avances de la gestión interinstitucional y socio institucional.
Profesional Social de Apoyo	Profesional del área social: sociólogo, antropólogo psicólogo comunitario, comunicador, trabajador social o afines con experiencia profesional general no menor a dos (2) años.	Asistir al especialista social en el logro de información para el proyecto, tanto secundaria como primaria, identificación de actores sociales, consolidación de los indicadores para la conformación de la línea de base del territorio, logística para la ejecución de actividades de gestión social y apoyo en la atención de los ciudadanos de acuerdo con los mecanismos definidos en los términos.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Profesional en sistemas de información geográfica	Arquitecto, Geógrafo, Economista, Ingeniero Catastral, Ingeniero Topógrafo, Ingeniero Civil, Ingeniero de Sistemas, con experiencia en espacializar cartografías sociales y/o actividades afines.	Georeferenciar la información social.
Guías Sociales	Bachilleres, estudiantes universitarios (Ciencias Sociales, Ingeniería Arquitectura y Gestión y Desarrollo Urbano).	Distribuir información del proyecto y apoyar el trabajo logístico.

7.4. METODOLOGÍA Y CRONOGRAMA

La Dirección Técnica de Proyectos o la que haga sus veces debe presentar a la Oficina de Atención al Ciudadano o la que haga sus veces una propuesta metodológica que contemple instrumentos que permitan el cumplimiento de los objetivos de la etapa de Factibilidad, como son: identificación y caracterización socio territorial del área de influencia, análisis de la percepción ciudadana, matriz de evaluación y valoración de cada una de las alternativas.

Así se desarrollarán actividades o productos que se constituirán en insumos para la determinación de la viabilidad social del proyecto o de la alternativa socialmente más viable, según el caso.

En desarrollo de la metodología la Dirección Técnica de Proyectos o la que haga sus veces debe:

- Identificar el tipo de estudio y presentar el tipo de dispositivo metodológico a utilizar (cualitativo y/o cuantitativo).
- Establecer el universo y la muestra, es decir el tipo de muestreo y dimensión de la muestra.
- Definir métodos e Instrumentos a implementar para la recolección de información tanto secundaria como primaria (sondeo de opinión, entrevistas, observación directa, cartografía social, grupos focales, y/o encuestas, entre otras). Ver cuadernillo # 6.
- Determinar el esquema de la prueba piloto para la implementación de los métodos e instrumentos que permitan ajustar y verificar su aplicación, con excepción de aquellos en los que sean de tipo etnográfico (por Ej.: cartografía social, grupos focales, etc.). En estos casos, se debe presentar la programación específica y los recursos pedagógicos que se proponen para llevarlos a cabo, para revisión y

aprobación de la Interventoría y aceptación del IDU.

- Establecer el mecanismo para la consolidación, la sistematización y análisis de la información recopilada.
- Fijar cronograma de trabajo donde se identifique como mínimo el período de recolección de información, procesamiento, análisis y elaboración de todos y cada uno de los productos y documentos solicitados.

El diseño de los instrumentos de recolección y la propuesta metodológica deben ser aprobados por la Oficina de Atención al Ciudadano del IDU.

7.5. PLAN DE GESTIÓN SOCIAL

7.5.1. PROGRAMA DE INFORMACIÓN Y DIVULGACIÓN

La comunicación se convierte en una condición básica para la participación social, es así como los procesos que propendan por el aumento en la deliberación y concertación, serán dispositivos para que las comunidades mejoren sus condiciones de asumir la corresponsabilidad con las intervenciones urbanísticas. Lograr que la estrategia de comunicación se consolide, requiere de la identificación de los mecanismos de comunicación comunitaria apropiada que alcance a impactar de manera significativa a las comunidades, en lo que respecta, a la información y divulgación de talleres, reuniones informativas y de retroalimentación programadas con la comunidad de los avances y/o procesos de la planeación participativa en la intervención urbanística del territorio. "Los medios de comunicación pueden constituir el instrumento operativo de una concepción del desarrollo basado en la participación; se puede utilizar como medio gracias al cual se intercambien puntos de vista sobre problemas y las prioridades, entre los miembros de una misma comunidad, entre las regiones, y entre la población local y las administraciones centrales"¹⁷.

Por tanto, la estrategia de comunicación en el marco de la gestión social, debe fortalecerse de manera continua y sistemática para lograr encaminar las gestiones territoriales a una participación ciudadana que trascienda la información básica del proyecto que recobra sentido cuando la ciudadanía, en su ejercicio político y de planificadores urbanos, logran debatir, interpelar y por ende empoderarse de la intervención urbanística. "...la comunicación es un componente transversal en la gestión social, cuyas estrategias de información, consulta, deliberación y concertación forman a los ciudadanos para el ejercicio de la corresponsabilidad con los proyectos"¹⁸.

La gestión social a través de este programa, debe garantizar información completa, oportuna y veraz a la comunidad acerca del proyecto, las actividades que se desarrollarán y que requieran la participación de la población de las áreas de influencia e información sobre la línea de servicios a la ciudadanía, que fortalezca la participación de la comunidad en el desarrollo de la intervención urbanística.

Por tanto, la estrategia de gestión social articulará, tanto el programa de información y divulgación como el programa de participación y servicio a la ciudadanía, con el fin de generar lecturas integrales del territorio que logren consolidar la conceptualización del proyecto de intervención a desarrollar.

• Volantes de inicio

Los volantes son herramientas informativas generales sobre los proyectos, que deben cumplir con las especificaciones establecidas por la Oficina Asesora de Comunicaciones de la entidad. Deben elaborarse y distribuirse en el primer mes de la etapa de Factibilidad.

Se entregarán volantes de inicio, según formato IDU, que contendrán el objeto del proyecto, las actividades a desarrollar, el tiempo de ejecución y la información sobre una línea de servicio a la ciudadanía.

La entrega se hará predio a predio a residentes, comerciantes y población en general del área de influencia directa. Así mismo, a líderes comunales, consejos locales de planeación, consejos locales de participación, miembros de las juntas de acción comunal, consejos de administración de los conjuntos residenciales, juntas administradoras locales, alcaldías locales, consejos locales de planeación de política social, de juventud y de cultura; organizaciones sociales, gremiales, establecimientos educativos e institucionales, entidades públicas, establecimientos comerciales e industriales y veedurías ciudadanas.

• Afiches Informativos

Se determinarán los contenidos para la elaboración de afiches

17. Berrigan Frances J. La comunicación comunitaria – Cometido de los medios de comunicación comunitaria en el desarrollo. Este artículo es una selección de fragmentos de la publicación del mismo nombre que integra la serie Estudios y Documentos de Comunicación Social Unesco. París. 1981.

18. Gestión Social – Lineamientos General y de Comunicación de la Empresa de Desarrollo Urbano del Municipio de Medellín. Marco de Referencia General. 2009

informativos del proyecto, en los que se deberá informar a la comunidad acerca del inicio de la etapa de factibilidad y destacar los mecanismos de servicio a la ciudadanía.

Estos afiches deberán cumplir con las especificaciones de la Oficina Asesora de Comunicaciones del IDU. Los afiches deberán elaborarse e instalarse en el primer mes de la etapa de Factibilidad en los Puntos Satélites de Información. El número de afiches se determinará en los respectivos pliegos.

- **Convocatorias a reunión**

Las personas y entidades señaladas como destinatarias de los volantes informativos también serán convocadas a reuniones participativas, dentro de las cuales es imprescindible la reunión informativa de inicio. En ella se anunciarán las actividades de la etapa de factibilidad y los alcances de esta.

En atención a la posible discontinuidad que por diversas circunstancias puede darse entre las etapas de los proyectos, se debe explicar los ciclos de los mismos, los lineamientos del plan de desarrollo, la relación y preponderancia del proyecto en el plan de desarrollo, sus posibilidades reales y los alcances de la participación en la determinación de los mismos.

La convocatoria para la reunión se hará de acuerdo a los criterios definidos por el IDU, mediante volantes y cartas de invitación, empleando el formato de control de entrega de volantes que para ello ha diseñado el IDU. La convocatoria se hará con cinco (5) días calendario de anticipación a la realización de la reunión.

- **Puntos Satélites de Información**

Los Puntos Satélites de Información son equipamientos urbanos o puntos de encuentro ciudadano ubicados en los diferentes sitios del área de influencia del proyecto, de amplia concurrencia, previa concertación con sus responsables o propietarios, según se trate de espacios de entidades públicas o sitios privados abiertos al público como tiendas, supermercados o restaurantes. Los Puntos Satélites tendrán como función difundir, por medio de volantes, convocatorias y afiches, la información acerca del proyecto a la comunidad.

El número de puntos satélites de información se determinará según la magnitud, extensión y población del área de influencia del proyecto.

7.5.2. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA

Este programa tiene como objetivo garantizar la participación ciudadana y establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta durante el desarrollo del proyecto, para asegurar su contribución en la identificación de posibles

impactos que pueda generar el proyecto así como en la elección de la alternativa técnica y socialmente más viable.

- **Comités CREA**

Los comités CREA están conformados por ciudadanos, líderes, comerciantes o residentes ubicados en el área de influencia del proyecto. El objetivo de estos comités es ejercer el control ciudadano a los proyectos, divulgar información acerca de los mismos, Identificar y recoger las inquietudes de la comunidad al respecto, promover alternativas de solución a eventuales conflictos y fortalecer la participación de la comunidad en el desarrollo del proyecto y en su sostenibilidad.

Se deberá hacer entrega de un carnet que identifique a los miembros del Comité CREA, según las especificaciones de la Oficina Asesora de Comunicaciones del IDU.

Es recomendable que las personas que deseen conformar el comité: tengan negocio o industria en el sector, sean residentes en el área de influencia del proyecto, desempeñen un cargo en el que ejerza funciones de servicio a una comunidad, como es el caso de los administradores o miembros de consejos de administración de los conjuntos residenciales, o sean líderes o representantes de la comunidad en organismos de participación.

Los miembros del comité deberán comprometerse con actividades de divulgación de la información del proyecto y con el análisis y planteamiento de alternativas que surjan en desarrollo del mismo.

Se inscribirán en las reuniones con la comunidad, a través de la línea de servicio a la ciudadanía o por correo electrónico, y deberán adquirir el compromiso de actuar como representantes de las comunidades del área de influencia del proyecto.

Se estructurarán comités CREA de acuerdo con el volumen de la población del área de influencia y magnitud del proyecto.

Los comités CREA, espacios de participación o los que hagan las veces, se reunirán mínimo dos veces durante la etapa de factibilidad. Esta reunión se celebrará con el coordinador del proyecto por el IDU y los profesionales sociales, quienes

informarán a los participantes el estado de avance y los cambios ocurridos en la ejecución. Se identificarán las problemáticas manifestadas por los asistentes y se ofrecerán alternativas y se implementará acciones para su solución. Así mismo, se deberán presentar planos en planta a escala 1:1000 de cada una de las alternativas analizadas.

• **Reuniones de inicio con la comunidad**

Durante la etapa de factibilidad se realizará una reunión de Inicio con la comunidad beneficiaria al finalizar el primer mes. El consultor debe procurar la asistencia del mayor número posible de vecinos, actores comunitarios, públicos y privados identificados y determinar, según población, la realización de más de una reunión.

El objetivo de esta reunión será sensibilizar, motivar e informar a la comunidad del área de influencia directa e indirecta y a las autoridades locales sobre el inicio del proyecto y sus características, así como recoger las inquietudes y sugerencias.

La definición del lugar, horario y participantes esperados se establecerán en el desarrollo de las primeras actividades de reconocimiento del sector y de identificación de actores sociales, lo importante es que sea en un sector central, de fácil acceso y con instalaciones adecuadas.

El eje conductor de la reunión será una presentación en formato Power Point o con aplicativos similares. Se podrá complementar la exposición con mapas, planos, fotografías, superposiciones y otros medios que permitan la comprensión del público. El contenido de la presentación, materiales, formatos y demás actividades para la reunión serán previamente revisados por la Oficina de Atención al Ciudadano del IDU, cinco días antes de la reunión.

La presentación contendrá los siguientes puntos a desarrollar:

- Marco normativo (lineamientos del Plan de Desarrollo y del Plan de Ordenamiento Territorial y demás normatividad vigente).
- Presentación de las funcionarias y funcionarios del IDU.
- Necesidad del estudio para la ciudad en el marco del Plan de Ordenamiento Territorial.
- Alcance, fuente de financiación y duración aproximada del proyecto.
- Ciclo del proyecto y estado de definición de las etapas subsiguientes de desarrollo, sus posibilidades reales y los alcances de la participación ciudadana.
- Participación en los comités CREA, espacios de participación o los que hagan las veces y reuniones de inicio.
- Localización del proyecto (georreferenciación general y específica).
- Beneficios de las futuras intervenciones urbanísticas a desarrollar.

- Línea de servicio a la ciudadanía.
- Preguntas y recomendaciones de la comunidad.

Si el número de asistentes es representativo de los residentes en el área de influencia del proyecto y por su iniciativa están de acuerdo en constituir el Comité CREA, espacios de participación o los que hagan las veces, para acompañar las investigaciones de factibilidad, se debe proceder en tal sentido.

También se debe informar sobre la línea de servicio a la ciudadanía a utilizar como herramienta complementaria para absolver dudas e inquietudes y dar orientación a la ciudadanía sobre su derecho a participar en el proceso de caracterización socio territorial, así como en el desarrollo posterior del proyecto.

En la reunión se deberá entregar a la comunidad un formato que recoja las inquietudes o aportes sobre el proyecto, a lo cual deberá dar respuesta durante la reunión. En caso de no poder dar respuesta inmediata, las inquietudes y aportes deberán ser incorporadas en el Programa de Participación y Servicio a la Ciudadanía y serán respondidas por medio escrito, previo visto bueno de la Interventoría.

Se elaborará un acta y listado de asistencia de la reunión, de acuerdo con los formatos establecidos por el IDU. Las actas de reunión con la comunidad deberán ser presentadas en medio impreso, en ningún caso se aceptarán actas de reunión en manuscrito, y deben apoyarse con el respectivo registro fotográfico y listado de asistencia. Deben adjuntarse a la carpeta de gestión social de cada proyecto, la cual reposará en el archivo del IDU a la terminación de la etapa de factibilidad. Finalizada la reunión se identificará la percepción de los asistentes y se evaluarán la sesión.

Además de la reunión de inicio y, por solicitud de la comunidad involucrada en el proyecto, se convocarán reuniones adicionales cuando las circunstancias de hecho así lo requieran, previa consulta con los delegados de la Oficina de Atención al Ciudadano o la que haga sus veces.

Para la realización de las reuniones la Dirección Técnica de Proyectos o la que haga sus veces deberá Informar a la Oficina de Atención al Ciudadano o la que haga sus veces, con cinco días de anticipación el cronograma, incluyendo hora, día, lugar y fecha.

• **Canales de servicio a la ciudadanía**

En las reuniones con comunidad y en las piezas de comunicación se le informará a la comunidad los diferentes canales con los que puede contar para presentar peticiones, quejas, reclamos o solicitudes. Estos son:

- Centro de atención telefónica: Llamando a al PBX: 3387555, Línea Gratuita 018000910312 podrá obtener información sobre los Trámites y Servicios Institucionales, así como interponer su

requerimiento ciudadano.

- Puntos de atención en la sede principal y red CADE: Ubicados en la sede principal de la Calle 22 No. 6-27 y en la sede alterna de la Calle 20 No. 9 - 20. Igualmente se cuenta con puntos de atención en la Red CADE.
- Sistema Distrital de Quejas y Soluciones - SDQS: Para presentar un requerimiento de forma virtual, la ciudadanía puede ingresar a la página Web del Instituto [www.idu.gov.co/atención al ciudadano](http://www.idu.gov.co/atención%20al%20ciudadano), opción Contacto -Peticiónes - Quejas - Reclamos - Denuncias. De igual forma lo puede hacer a través del correo institucional atnciudadano@idu.gov.co o mediante el Sistema Distrital de Quejas y Soluciones - SDQS.
- Servicio de Chat - IDU: La ciudadanía tiene la posibilidad de presentar su petición o solicitar información, a través del Chat IDU de la página web del Instituto, espacio donde las personas pueden interactuar con la entidad de manera permanente. Para acceder debe ingresar a [www.idu.gov.co/atención al ciudadano](http://www.idu.gov.co/atención%20al%20ciudadano).
- Cades virtuales: La ciudadanía que accede a las terminales interactivas dispuestas en centros comerciales, y puntos estratégicos de la ciudad pueden consultar la información institucional, los trámites, servicios y colocar su requerimiento ciudadano.
- **Atención a Veedurías Ciudadanas**

Se deberá, en cumplimiento de la Ley 850 de 2003 y el Acuerdo 142 de 2005, suministrar la información que las veedurías ciudadanas requieran de conformidad con las facultades legales a ellas conferidas.

7.6 IDENTIFICACIÓN Y CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA

7.6.1. TIPOLOGÍA GENERAL

Para efectos de la identificación y caracterización socio territorial (Componentes: Movilidad, Económico, Social, Urbano y Económico) del área de influencia y de evaluación de los impactos sociales de los proyectos, se asumirá, de manera general, la

clasificación de las actividades constructivas establecidas hasta el momento por el IDU, determinando como proyectos de Tipo C los de mayor incidencia social en la medida en que implican actividades de mayor impacto en el entorno, las viviendas, los servicios y las actividades de las ciudadanas y ciudadanos y eventuales afectaciones directas de mayor grado, B, los de mediano impacto o alteración a la cotidianidad y afectaciones moderadas, y A aquellos que requieren apenas mínimas medidas preventivas.

De todas formas, esa determinación preliminar debe constatarse a través de la caracterización socio territorial, el diagnóstico y la evaluación particular de impactos, a partir de la aplicación de metodologías, matrices e instrumentos de investigación amplios y apropiados al área y población objeto de estudio (Ver cuadernillo # 6) que son las bases para la formulación de los planes de gestión social y de manejo de impactos. La idoneidad de los primeros incide de manera directa en la pertinencia de los segundos y por ende en su satisfactoria aplicación.

Por el contrario, la equivocada formulación o ejecución de estos planes o la no implementación de los correctivos del caso, incidirá en la generación de conflictos y perturbaciones al proceso constructivo derivados de la insatisfacción o de la oposición de la comunidad. También puede darse que actividades en apariencia de mínimo impacto o Tipo A por no ser debidamente informadas, desconocer criterios válidos de la comunidad o cualesquier otro motivo, pueda convertirse en un problema de mayor impacto social.

PROYECTOS TIPO C

Son proyectos de alto impacto social porque el proceso constructivo afecta la movilidad y la prestación de servicios públicos alterar, entre otros factores, las condiciones económicas, sociales, de salud y de seguridad, la vivienda, la cotidianidad y las expresiones culturales de los habitantes del área de influencia.

Estos proyectos son:

- Construcción, ampliación y/o adecuación de línea de Metro
- Construcción, ampliación y/o adecuación de troncal de Transmilenio
- Construcción, ampliación o modificación de etapas de megaproyectos de infraestructura de transporte. Tipo Metro Para Bogotá.
- Construcción y/o ampliación de Malla Vial Arterial V4 -V0.
- Construcción de andenes sobre vías V4-V0.
- Construcción de Estación de Cabecera, Patios, Terminales, Portales, Estación Intermedia.
- Construcción de intersecciones viales a nivel y a desnivel.
- Construcción de parqueaderos.
- Construcción de alamedas.
- Construcción de bicarriles ciclo-inclusiva.
- Construcción de puentes.

- Construcción de proyectos que impliquen canalizaciones de cuerpos de agua.
- Proyectos inicialmente clasificados como Tipo B cuando afecten áreas ambientalmente y sociales sensibles.

PROYECTOS TIPO B

Son proyectos de impactos sociales moderados y generadores de riesgos controlables:

- Construcción de zonas bajo puentes, andenes, plazas, plazoletas, pontones, puentes peatonales, separadores viales.
- Construcción de vías vehiculares V5-V9 y sus correspondientes andenes y vías peatonales.
- Estabilización de taludes.
- Rehabilitación y/o mantenimiento de zonas bajo puentes, andenes, plazas, plazoletas, pontones, puentes peatonales separadores viales, vías vehiculares V0-V9, vías peatonales, puentes vehiculares.
- Rehabilitación y/o mantenimiento de rutas alimentadoras de Transmilenio.
- Mantenimiento de troncales de buses articulados.
- Instalación de paraderos para troncales Transmilenio.
- Demoliciones.
- Construcción y/o rehabilitación de pontones, box-couvert, alcantarillas, etc.

Se excluyen de esta categoría los proyectos enunciados cuando se trate de áreas ambientalmente sensibles o críticas, patrimonio histórico material e inmaterial o cultural. En estos casos se clasificarán como Tipo C.

PROYECTOS TIPO A

Son aquellos que con un adecuado manejo no generan impactos sociales significativos y sus riesgos son igualmente controlables, como:

- Reparacheos puntuales.
- Construcción y/o instalación de bordillos, sardineles, rampas de acceso para personas con limitaciones físicas, rampas de accesos para garajes y escaleras.
- Instalación de mobiliario urbano como semáforos, sillas, bancas, canecas, etc.
- Mantenimiento correctivo y/o predictivo a las áreas de espacio público y elementos de mobiliario urbano que presenten daños o deterioro por vandalismo o el paso del tiempo.
- Plazoletas complementarias de proyectos ya desarrollados.

- Construcción y/o instalación de barandas y barandillas.
- Ampliación de los paraderos de transmilenio ya instalados.
- Construcción y mantenimiento de pompeyanos.
- Instalación de elevadores en puentes ya construidos.
- Labores de jardinería.

7.6.2 IDENTIFICACIÓN DEL ÁREA DE INFLUENCIA SOCIAL DEL PROYECTO.

El área de influencia social directa e indirecta, delimita el marco de referencia geográfico en el cual se efectuará el estudio, análisis y evaluación del proyecto de infraestructura urbana para identificar las características sociales previas a la ejecución del proyecto y enmarcar el estudio y evaluación de los impactos sociales que potencialmente pueden originarse.

Para tal efecto, es necesario precisar lineamientos que permitan adoptar procedimientos y metodologías ágiles y eficientes para la inserción urbana integral de proyectos de movilidad:

Área de intervención: Corresponde al polígono delimitado que hace parte del área de oportunidad, en donde se materializa la inserción urbana integral de proyectos de movilidad. Esta área presenta un gran potencial para desarrollos inmobiliarios, de espacio público y equipamientos urbanos que supone la transformación parcial o total del espacio.

Área de influencia: Es aquella área o porción del territorio donde potencialmente se manifiesten los impactos ocasionados por el desarrollo de un proyecto, obra o actividad. Estas áreas de influencia definida a partir de los análisis de los proyectos de transporte, cuya cobertura se basa en las distancias caminables, definiendo tipologías en función de su operatividad y escala urbana.

Área de oportunidad: Corresponde al polígono delimitado que hace parte del área de influencia del proyecto de transporte y/o infraestructura vial, con características territoriales, de movilidad, ambientales, sociales y económicas, que por su proximidad y accesibilidad a la infraestructura de movilidad proyectada se convierten en oportunidad para intervenciones urbanas integrales¹⁹.

En la etapa de Factibilidad se identificará el área de influencia social del proyecto, contemplando características sociales, económicas, urbanísticas, ambientales y de movilidad de la población del área, georreferenciación, identificación de localidades, unidades de planeamiento zonal, barrios, condiciones de legalidad y regularización de la zona, estratos, usos, equipamientos: comunitarios, sociales, comerciales, culturales; condiciones

19. Tomado de proyecto Decreto 2014 " Por el cual se adopta el procedimiento para la inserción urbana integral de proyectos de movilidad en el Distrito Capital y se dictan otras disposiciones"

de seguridad y demografía, entre otros, a partir de fuentes primarias y secundarias de información. Ver cuadernillo # 6.

Se definirá la zona de influencia de los diferentes proyectos, empleando la cartografía zonal y los planos levantados en su desarrollo, estableciendo para el o los proyectos el área de influencia directa e indirecta. Esta información se presentará en mapas de los sectores a intervenir, de acuerdo a las especificaciones suministradas por el área técnica. Ver cuadernillo # 6.

7.6.2.1. CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA INDIRECTA

El área de influencia indirecta, se considera aquel sector en el que se manifiestan los impactos que ocurren en un sitio aferente al área de influencia directa, es decir diferente a donde se produce la acción generadora del impacto y en un tiempo posterior y/o alterno con relación al momento en que ocurrió la acción provocadora del impacto, que igualmente generará un beneficio o afectará a la población localizada en esta área.

Para determinarlo se deberá:

- Establecer la ubicación geográfica del área de influencia
- Realizar una reseña histórica participativa del área que se determine para el proyecto, que dé cuenta de aspectos económicos, sociales, ambientales, urbanísticos y de movilidad. Para su elaboración se tendrá en cuenta la información que se recolecte en las actividades de gestión social y participación ciudadana.
- Describir los beneficiarios indirectos con la ejecución del proyecto: mencionar número aproximado de beneficiarios por cada zona y realizar una descripción general de cada uno de estos sectores, teniendo en cuenta estratificación, grupo étnico y uso del suelo.
- Por último, se consolidará la opinión ciudadana del área de influencia indirecta, mediante métodos de investigación social, Ver cuadernillo # 6, además de recorridos en la zona de influencia directa e indirecta,

procurando la mayor participación ciudadana posible.

7.6.2.2. CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA DIRECTA

El área de influencia directa es el área en la que se manifiestan los impactos sociales directos, es decir, aquellos que ocurren en el mismo sitio y al mismo tiempo, o en tiempo cercano al que se produjo la acción generadora.

El área de influencia directa está constituida por los sectores que abarca la zona urbana y/o rural más próxima al trazado del proyecto, en la que se manifiestan los impactos que produce el futuro proyecto: área de campamento y oficina, zonas de cargue y descargue, patio de máquinas y/o vehículos, vías de desvío, locales o centros de actividad comercial que se verán afectados temporalmente, acceso a garajes, viviendas, entre otros.

Considerando lo anterior, se deberá:

- Delimitar el área de influencia directa teniendo en cuenta el espacio geográfico donde se desarrollará la obra y que se considera que socialmente será modificado por el proyecto, para lo cual se deberá realizar la ubicación a través de un mapa, plano o gráfica.
- Realizar una reseña histórica del área de influencia directa por medio de la información primaria recolectada a través de las diferentes técnicas de investigación social. Ver cuadernillo # 6.

- Elaborar una descripción general de las ciudadanas y los ciudadanos localizados en esta zona de influencia del proyecto (población residente y flotante), incluyendo el número de personas impactadas negativamente con las obras y/o beneficiadas con su ejecución y las características generales del sector, teniendo en cuenta aspectos como la demografía, las relaciones socio económicas, socio ambientales y culturales y la presencia de grupos vulnerables.

- Consignar información y un análisis general acerca de los predios impactados directamente con el proyecto

que no serán objeto de adquisición en cuanto a:

- Tenencia (propietario, poseedor, arrendatario, subarrendatario o tenedor).
- Uso (residencial, comercial), actividad económica y dinámica, materiales de construcción, con el fin de exponer, dentro del informe, aspectos a tener en cuenta en la etapa de construcción (censos de predios - verificación de condiciones iniciales).
- Conformación del núcleo familiar, presencia de personas con discapacidad o en situación de vulnerabilidad y acceso a servicios sociales.
- Movilidad y accesibilidad a los predios.
- Equipamientos sociales, culturales, económicos y de servicios existentes en el área de intervención, en donde, debido a ésta, se pueda interferir o generar impactos negativos y/o positivos afectando la dinámica habitual del sector.

- Predios colindantes con los que serán objeto de adquisición y demolición y los que se afectarán parcialmente.
- Determinar afectaciones o beneficios en movilidad, patrimonio cultural, dinámicas sociales y/o económicas, durante la construcción y operación de los proyectos.
- Realizar un mapa de actores y conflictos en el que se identifica grupos u organizaciones sociales, actores públicos y privados, fundamentales para el proceso de planeación participativa del proyecto urbanístico. Ver cuadernillo # 6.

- Realizar un directorio de las organizaciones comunitarias, sociales, administrativas y colectivas existentes en el sector.
- Identificar la situación actual de la zona, definiendo las características o particularidades que originan o justifican el proyecto.
- Realizar con la participación ciudadana, la caracterización socio territorial a través de las herramientas de intervención social. Ver cuadernillo # 6, que permite entre otras, reconocer las problemáticas sociales y oportunidades territoriales (Componentes de Análisis:

Económico, Social, Movilidad, Urbano y Ambiental), como identificar y describir la relación que la comunidad ha establecido con espacios culturales, arquitectónicos, arqueológicos, zonas verdes, parques y espacio público.

- Identificar e informar la presencia de obras o intervención del Distrito en la zona de influencia directa, con el fin de conocer impedimentos en el desarrollo del proyecto, aspectos a tener en cuenta en la etapa de diseño o posibles aportes desde la gestión social, que se pueda brindar al proceso que se quiere ejecutar en la zona.
- Por último, identificar y describir el estado y utilización de las vías locales, barriales y del área de intervención con el fin de conocer las necesidades de la comunidad en la etapa de ejecución del proyecto y los posibles impactos generados, buscando evitar quejas, peticiones o reclamos por parte de la comunidad.

7.6.2.3 IDENTIFICACIÓN Y ANÁLISIS DE LA PERCEPCIÓN CIUDADANA SOBRE LA FACTIBILIDAD DEL PROYECTO

La percepción de las ciudadanas y los ciudadanos sobre la factibilidad del proyecto se explorará mediante metodologías de investigación social, de intervención directa y participación ciudadana (ver cuadernillo # 6). Todos estos insumos permitirán conceptualizar el proyecto de intervención urbanística, como orientar el diseño de material informativo a la ciudadanía, las estrategias y acciones para minimizar las afectaciones y maximizar los beneficios, establecer acuerdos de seguridad y prevención del riesgo y los mecanismos de participación ciudadana en el desarrollo del proceso.

Una vez recopilada la información, se deberá sistematizar, espacializar y analizar de tal forma que ésta sirva como soporte a la matriz de evaluación y concepto por alternativa de factibilidad social.

Los resultados de la percepción ciudadana deberán ser tenidos en cuenta en la actualización de la caracterización socio territorial (en el que se sigue conservando los siguientes componentes de análisis: Económico, Social, Movilidad, Urbano, Ambiental y Económico), que se estructurará en la Etapa de Estudios y Diseños.

7.6.2.4. MATRIZ DE EVALUACIÓN Y CONCEPTO DE FACTIBILIDAD POR ALTERNATIVA

La matriz multicriterio es una herramienta utilizada para la toma de decisiones con base en factores cualitativos o múltiples factores no homogéneos que intervienen en un suceso. El ponderado de calificación del componente social con respecto a los demás factores de la matriz multicriterio deberá oscilar entre el 15 y el 20.

Inicialmente, se debe especificar la propuesta teórica a implementar,

definir conceptos, variables, criterios, rangos, y elementos propicios para elaborar la matriz, identificando los posibles impactos para lo cual se tendrán en cuenta los resultados de la percepción ciudadana para su valoración e incorporación en la propuesta técnica y ambiental.

Para la elaboración de esta matriz, el punto de partida es la recolección de información primaria y secundaria, acerca de las expectativas, sugerencias, observaciones y datos en general que los residentes, comerciantes, funcionarios y representantes de entidades a través de actividades como la aplicación de instrumentos, los comités CREA, la atención a la ciudadanía y labores de divulgación, las cuales sin duda permitirán un permanente y directo contacto con el sentir y las apreciaciones de la ciudadanía.

Con base en la información anterior, se debe diseñar y aplicar una matriz de evaluación de las ventajas y desventajas de la construcción de los proyectos, identificando y evaluando las variables y su factibilidad social para la construcción. Esta evaluación debe ser diferencial para cada proyecto y cada una de las alternativas consideradas, conceptuando a partir de una calificación, cuál es la de mayor factibilidad social.

7.6.2.5 MATRIZ DE RIESGO

La matriz de riesgo constituye una herramienta de control y de gestión normalmente utilizada para identificar las actividades (procesos y productos) de un proyecto, el tipo y nivel de riesgos inherentes a estas actividades y los factores exógenos y endógenos relacionados (factores de riesgo). Igualmente, permite evaluar la efectividad de la gestión y administración de los riesgos que pudieran impactar los resultados y por ende el logro de los objetivos de un proyecto determinado.

Debe ser una herramienta flexible que documente los procesos y permita evaluar de manera integral los riesgos identificados en un proyecto, a partir de los cuales se realiza un diagnóstico objetivo de la situación global de riesgo del proyecto.

Es una herramienta clave en el proceso de supervisión basada en riesgos, debido a que la misma nos permite efectuar una evaluación cualitativa o cuantitativa de los inherentes a cada actividad en estudio y la determinación del perfil de riesgo del proceso.

Para la elaboración de la matriz de riesgos se deberán identificar los posibles riesgos que generaría la ejecución del proyecto en el territorio a nivel social, posteriormente identificar las causas, consecuencias y, por último, evaluar y valorar los riesgos dependiendo de su nivel de complejidad (alto, medio, bajo), para así realizar el seguimiento respectivo al riesgos identificado.

7.6.2.6 EVALUACIÓN EX ANTE

Una vez realizada la caracterización socio territorial y demás acciones de la gestión social en la etapa de factibilidad, es necesario diseñar e implementar un instrumento de evaluación y seguimiento en el que evidencie una línea base de cada uno de los componentes de análisis del territorio: económico, social, urbano, ambiental y de movilidad, que oriente las operaciones integrales en las etapas posteriores a la factibilidad, en búsqueda de dar respuesta a las necesidades, como expectativas identificadas de las ciudadanas y ciudadanos del área de influencia.

7.6.2.7 CONCLUSIONES, RECOMENDACIONES Y PROPUESTAS

Se realizarán las conclusiones, recomendaciones y/o propuestas en este componente, teniendo en cuenta el análisis de todas y cada una de las actividades de gestión social y herramientas de investigación social, Ver cuadernillo # 6. Desarrolladas en la presente etapa; las cuales se retomarán en la etapa de estudios y diseño.

7.7. PLIEGOS DE CONDICIONES, PRESUPUESTO, LISTAS DE CHEQUEO E INDICADORES PARA LA ETAPA DE ESTUDIOS Y DISEÑO

Una de las obligaciones en la etapa de Factibilidad, es establecer los lineamientos y recomendaciones a incorporar en los pliegos de condiciones del componente social para la Etapa de Estudios y Diseños, el presupuesto de las obligaciones de gestión social, de acuerdo con los montos establecidos por el IDU, los cronogramas y listas de chequeo e indicadores pertinentes para el seguimiento y las características y periodicidad de los informes de gestión social.

Para la fase siguiente, el Plan de Gestión Social deberá desarrollar como mínimo las actividades relacionadas con:

- Programa de Información y Divulgación
- Programa de Participación y Servicio a la Ciudadanía
- Programa de Protección del Patrimonio Histórico y Arqueológico, si los

indicios lo hacen recomendable.

7.8. PRODUCTOS SOCIALES A ENTREGAR

Como producto de la Etapa de Factibilidad la Dirección Técnica de Proyectos o la que haga sus veces debe presentar a la Oficina de Atención al Ciudadano o la que haga sus veces como mínimo:

7.8.1 PROPUESTA METODOLÓGICA Y CRONOGRAMA

La Dirección Técnica de Proyectos o la que haga sus veces debe presentar a la Oficina de Atención al Ciudadano o la que haga sus veces, una propuesta metodológica que contemple instrumentos que permitan el cumplimiento de los objetivos de la etapa de Factibilidad.

7.8.2 DOCUMENTO DE IDENTIFICACIÓN Y CARACTERIZACIÓN SOCIO TERRITORIAL ECONÓMICO, SOCIAL, AMBIENTAL, MOVILIDAD Y URBANO DEL ÁREA DE INFLUENCIA

- Revisión documental
- Levantamiento de información primaria
- Mapa de actores
- Sistematización y georreferenciación de la información social generada en el área de influencia.
- Análisis de la percepción ciudadana sobre el proyecto a realizar

7.8.3 MATRIZ DE RIESGOS Y SUS INDICADORES SOCIALES

El análisis de riesgos tiene como objetivo analizar e identificar la posible ocurrencia de eventos positivos o negativos que pueda afectar el desarrollo de una actividad o proyecto.

Cada riesgo identificado se califica con una probabilidad de ocurrencia durante el desarrollo del proyecto y su impacto. Se multiplican las calificaciones lo que da como resultado la tolerancia. Se precisa que los eventos calificados en rojo deben ser evaluados para tomar las siguientes acciones en la etapa de diseño:

- Mitigar el Riesgo: para lo cual se toman medidas conducentes a reducir la probabilidad de ocurrencia del mismo.
- Transferencia del Riesgo: Mediante esta acción se transfiere el riesgo a un tercero pagando una prima a la compañía de seguros.
- Asumir el Riesgo: Se acepta que si el evento ocurre, se asumen las consecuencias del mismo.
- Eliminar el Riesgo: Para esta acción hay que eliminar la tarea.

A continuación se presenta el análisis de riesgos en los cuales se incurre en la etapa de factibilidad por capítulo de evaluación. La metodología de calificación se presenta en la siguiente tabla:

TABLA 1. CALIFICACIÓN DE PROBABILIDAD E IMPACTO

	IMPACTO ->	BAJO	MEDIO	ALTO
PROBA-BILIDAD	ALTO	3	6	9
	MEDIO	2	4	6
	BAJO	1	2	3

Fuente: Elaboración DTP- IDU.

De los riesgos actuales, "Current Risk", cualquiera de las acciones tomadas anteriormente conducen a un nuevo objetivo de riesgo, "Target Risk", tal como se muestra a continuación, el cual debe ser determinado.

TABLA 2. ANÁLISIS DE RIESGO

Risk analysis:	Current Risk Rating (before change control)			Target Risk Rating (after change control)		
	Likelihood	Impact Rating		Likelihood	Impact Rating	
	<input checked="" type="radio"/>	<input type="radio"/>	High	<input type="radio"/>	<input type="radio"/>	High
	<input type="radio"/>	<input checked="" type="radio"/>	Medium	<input checked="" type="radio"/>	<input type="radio"/>	Medium
	<input type="radio"/>	<input type="radio"/>	Low	<input type="radio"/>	<input checked="" type="radio"/>	Low
	3	2	= 6	2	1	= 2

Fuente: Elaboración DTP- IDU.

Se presenta a continuación los diferentes aspectos de riesgo evaluados en la etapa de factibilidad, los cuales deben ser complementados en la etapa de diseño definitivo, definiendo qué acción tomar frente al riesgo, tal como asumirlo, mitigarlo, transferirlo, o eliminarlo.

7.8.4 MATRIZ MULTICRITERIO PARA LA EVALUACIÓN Y CONCEPTO DE FACTIBILIDAD SOCIAL

La matriz multicriterio es una herramienta utilizada para la toma de decisiones en base a factores cualitativos o a múltiples factores no homogéneos que intervienen en un suceso²⁰.

La matriz multicriterio contempla como base las diferentes posibilidades de implantación en el proyecto, teniendo como precedente, y principal objetivo, la valoración del sistema de movilidad -subsistema vial-, además del óptimo manejo del espacio público en el desarrollo de la ciudad.

Es de suma importancia entender que los criterios utilizados para el análisis

20. Definición extraída de la guía GU-FP-01 "Alcance y requerimientos técnicos de los productos de los estudios en la etapa de pre inversión". DTP-IDU. Febrero 2015.

dentro de la matriz multicriterio, se enmarcan dentro del desarrollo de un trabajo mancomunado con áreas de diversas especialidades.

METODOLOGÍA

Se sugiere utilizar la metodología AHP (Analytics Hierarchy Process) "Proceso de Análisis Jerárquico" el cual es un procedimiento diseñado para cuantificar juicios u opiniones gerenciales sobre la importancia relativa de cada uno de los criterios empleados en el proceso de toma de decisiones. Estos son los pasos a seguir en esta metodología:

1. Se descompone el Problema de Decisión en jerarquías.
2. En esta etapa se escogen cuáles son los criterios a evaluar
3. Desarrollar las Matrices de Comparación
4. Se definen los criterios a comparar por cada jerarquía y se califican por pares:
 - 1=Igualmente Preferida
 - 3=Moderadamente Preferida
 - 5=Fuertemente Preferida
 - 7=Muy fuertemente Preferida
 - 9=Extremadamente Preferida
5. Se desarrolla la Matriz Normalizada (MCN) y Vector de Prioridad, Consistencia y el Coeficiente de Consistencia (RC).
6. Se consolida la Matriz de Prioridad (MP)
7. Se desarrolla una Matriz de Comparación de Criterios por pares.
8. Se desarrolla un Vector de Prioridad Global.

EJEMPLO METODOLÓGICO

Matriz de Comparación (Caso Geometría)

TABLA 3. CASO MATRIZ GEOMETRÍA

MATRIZ MULTICRITERIO										
AVENIDA PRIMERO DE MAYO DESDE CARRERA 3 ESTE HASTA CALLE 11 SUR										
	CRITERIO	PONDERACION (Peso Relativo)	P (1-9)				PONDERADO			
			Alt 1	Alt 2	Alt 3	Alt 4	Alt 1	Alt 2	Alt 3	Alt 4
GEOMETRÍA	1 Velocidad de Diseño	20%	5	7	5	7	1,0	1,4	1,8	1,4
	2 Comodidad para adaptarse al comedor existente	20%	7	7	7	5	1,4	1,4	1,4	1,0
	3 Solución de movimientos en las intersecciones	25%	5	9	9	5	1,3	2,3	2,3	1,3
	4 Comodidad y seguridad en los pasos peatonales/biciclistas	25%	9	7	5	7	2,3	1,8	1,3	1,8
	5 Adaptación a la reserva vial vigente	10%	7	7	5	7	0,7	0,7	0,5	0,7
		100%	33	37	35	31	6,6	7,5	7,2	6,1

Fuente: Elaboración DTP- IDU.

MATRIZ NORMALIZADA Y CÁLCULO DE VECTOR

Se calcula la matriz para cada criterio relativizando por pares cada criterio, para luego calcular la matriz normalizada por pares entre las alternativas seleccionadas para cada criterio y finalmente determinar el Cálculo de Consistencia.

TABLA 4. MATRIZ NORMALIZADA Y CÁLCULO DE VECTOR, CASO

Reciprocal matrix				
GEOMETRÍA	Alt 1	Alt 2	Alt 3	Alt 4
Alt 1	1,00	0,88	0,92	1,08
Alt 2	1,14	1,00	1,04	1,23
Alt 3	1,09	0,96	1,00	1,18
Alt 4	0,92	0,81	0,85	1,00
Sum	4,15	3,65	3,81	4,49

Normalized Matrix	Alt 1	Alt 2	Alt 3	Alt 4	Sum	Priority Vector
Alt 1	0,2409	0,2409	0,2409	0,2409	0,9635	24,09%
Alt 2	0,2737	0,2737	0,2737	0,2737	1,0949	27,37%
Alt 3	0,2628	0,2628	0,2628	0,2628	1,0511	26,28%
Alt 4	0,2226	0,2226	0,2226	0,2226	0,8905	22,26%
Sum	1,0000	1,0000	1,0000	1,0000	4,0000	100,0%

Lambda Max	4,000	n =	4
Consistency index (CI)	0,00%	CIk	

Fuente: Elaboración DTP- IDU.

VECTOR DE PRIORIDAD GLOBAL - RESULTADO FINAL

Una vez se ha hecho la evaluación para cada criterio se llega al siguiente resultado:

TABLA 5. MATRIZ MULTICRITERIO CONSOLIDADA

MATRIZ MULTICRITERIO										
AVENIDA PRIMERO DE MAYO DESDE CARRERA 3 ESTE HASTA CALLE 11 SUR										
ALTERNATIVAS	URBANITICO	GEOMETRICO	TRANSITO	ESTRUCTURAS	PREVUL	SOCIAL	AMBIENTAL	REDES NUMERAS	REDES RECAL	Ponderación Global
Alt 1	28,51%	24,35%	22,32%	26,52%	26,22%	27,71%	25,47%	26,23%	27,23%	26,16%
Alt 2	23,51%	27,68%	29,42%	26,52%	23,17%	24,82%	24,64%	26,92%	25,55%	25,82%
Alt 3	23,51%	26,67%	24,32%	26,52%	19,51%	19,11%	24,67%	21,93%	23,88%	23,38%
Alt 4	25,36%	21,40%	23,38%	22,45%	31,10%	28,00%	25,10%	22,82%	23,34%	24,62%
Ponderación Criterios	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	100,0%

Fuente: Elaboración DTP- IDU.

7.8.5 EVALUACIÓN EX ANTE

La evaluación ex ante es un proceso encaminado sistemática y objetivamente a determinar la pertinencia, eficiencia y eficacia e impacto de un cúmulo de actividades en busca de ciertos objetivos. Trata de simular el efecto de un proyecto antes de que este se ponga en práctica o que entre en operación. Su objeto es proporcionar elementos de juicio para determinar cuál es el proyecto o la combinación de los proyectos (o de alternativas) que más conviene a la población en términos del cambio de las condiciones de vida de los beneficiarios; esto, cuando se trata de Proyectos de Inversión Pública. De otro lado, se encuentra la evaluación ex ante como una estimación prospectiva de la rentabilidad social en términos económicos de un proyecto.

También existe una evaluación ex ante de proyectos centrada en la verificación del cumplimiento de ciertos requisitos formales para obtener financiamiento público. En esta evaluación se examinan los indicadores de rentabilidad (Valor Presente Neto - VPN, Tasa Interna de Retorno - TIR, Relación Beneficio - Costo - B/C), los indicadores de costo - eficiencia (Costo por Unidad de capacidad, Costo por unidad de beneficio), los indicadores de Costo Mínimo (Valor Presente de los Costos - VPC, Costo Anual Equivalente - CAE)²¹.

7.8.6 EVALUACIÓN SOCIAL

El objetivo de la evaluación económica y social consiste en determinar la conveniencia de ejecutar o no un programa o proyecto desde el punto de vista de la sociedad en su conjunto. En la evaluación económica se analiza el aporte del programa a la economía del país eliminando sus distorsiones y especificidades. En la evaluación social, se trata de determinar cómo se benefician los individuos con aspectos de redistribución del ingreso y de equidad social, abordando los cambios positivos (beneficios) o negativos (costos) en los principales grupos de la sociedad.

21. Manual Metodológico General para la Identificación, Preparación y Evaluación de Programas o Proyectos Madre. DNP.

8. ETAPA DE FACTIBILIDAD - CONTRATADA A UNA CONSULTORÍA -

En el caso que un proyecto no realice la etapa de prefactibilidad, deberá ejecutar los lineamientos, productos y demás elementos que se describen en la prefactibilidad, dentro la etapa de factibilidad.

8.1. OBJETIVOS DE LA GESTIÓN SOCIAL

8.1.1. OBJETIVO GENERAL.

Contribuir desde el componente social a la comprensión integral del territorio y determinar la factibilidad social del proyecto en el área de intervención, así como el área de influencia directa e indirecta, contando para este proceso con la participación de la ciudadanía.

8.1.2. OBJETIVOS ESPECÍFICOS

- Suministrar a la población del área de influencia directa elementos del Desarrollo Urbano (Componentes PUI - Principios DOTS), que facilite la conceptualización del Proyecto Urbano Integral a desarrollar en el territorio.
- Identificar los riesgos culturales, sociales y económicos positivos y/o negativos que se puedan generar con ocasión del proyecto.
- Identificar organizaciones y liderazgos cívicos, sociales y comunitarios para constituir, de ser posible y de acuerdo con la magnitud del proyecto, el comité CREA que coadyuve en el anterior objetivo, o a facilitar su constitución en la etapa de Estudios y Diseños.
- Diseñar lineamientos y estrategias sociales para la resolución de conflictos o tensiones sociales detectadas en el mapa de actores de la caracterización socio territorial. Ver cuadernillo # 6.
- Adelantar las actividades concernientes a la participación y servicio a la ciudadanía.
- Formulación y/o implementación de indicadores para el diseño e implementación de la evaluación ex ante.
- Elaborar el Plan de Gestión Social para la etapa de Estudios y Diseños.

8.2. ALCANCES DE LA GESTIÓN SOCIAL

8.2.1. CARACTERIZACIÓN PRELIMINAR DEL ÁREA DE INFLUENCIA DIRECTA E INDIRECTA DEL PROYECTO.

- Identificación preliminar de los impactos sociales, económicos y culturales en la población del área de influencia directa.

- Valoración de los impactos sociales identificados.
- Identificación de los beneficios sociales del proyecto.
- Identificación de segmentos poblacionales que requieran tratamiento diferenciado.
- Selección de la alternativa socialmente más viable.
- Valoración del componente social dentro de una matriz multicriterio.
- Participación de la ciudadanía en el proceso.

8.3. PERFIL DEL EQUIPO DE TRABAJO

Para aquellas obras categorizadas como Tipo C y B o de Alto y Mediano Impacto (Ver 6.6.1. Tipología general), según la caracterización adoptada hasta ahora por el IDU, y dependiendo de las dimensiones de las mismas, como mínimo se requiere el siguiente personal:

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Coordinador /a Social	<p>Profesional en áreas como: Sociología, Antropología, Psicología social comunitario, Trabajo Social, Comunicador Social, Gestión y desarrollo urbano, Arquitectura, Economista y Urbanista; con estudios en: especialización y/o maestría en Proyectos de Desarrollo Urbano, o Planeación, Gestión y Control del Desarrollo Social, o Desarrollo Regional y planificación del territorio o Gerencia Social; o con estudios de posgrado relacionados con planeación socio territorial.</p> <p>Con experiencia profesional no menor a seis (6) años y específica de cuatro (4) años en investigación social, y/o intervención social.</p>	<ul style="list-style-type: none"> • Coordinar las acciones que competen al consultor para cumplir las obligaciones de gestión urbanística y social descritas en el contrato. • Coordinar el equipo de trabajo necesario para el cumplimiento del contrato. • Asistir a los comités internos, socio-ambientales y generales que establezca el contrato y a todas aquellas actividades que de éstas se deriven.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Social	<p>Profesional en áreas como: Sociología, Comunicador Social, Antropología, Psicología social comunitario, Trabajo Social, Gestión y desarrollo urbano, Arquitectura, Economista, Urbanista y disciplinas afines; con estudios en: especialización en Proyectos de Desarrollo Urbanos, o Planeación, Gestión y Control del Desarrollo Social, o Planeación Urbana y Regional o Gerencia Social; o con estudios de posgrado relacionados con planeación socio territorial.</p> <p>Con experiencia profesional no menor de cuatro (4) años y específica de tres (3) años en la etapa de estudios y diseños, en el componente gestión social de proyectos de infraestructura urbana.</p>	<ul style="list-style-type: none"> • Coordinar el componente de estudios de caracterización socio territorial, evaluación de impactos y formulación del plan de manejo para la población residente. • Asumir, de manera conjunta con el coordinador/a social, la ejecución de actividades de gestión social de obra definidas en los términos de referencia y las que de ellos se deriven.
Profesional Social	<p>Profesional del área social: sociólogo, antropólogo, psicólogo social comunitario, comunicador, trabajador social o afines con experiencia profesional general no menor a dos (2) años.</p>	<ul style="list-style-type: none"> • Asistir al especialista social en el logro de información para el proyecto, tanto secundaria como primaria, identificación de actores sociales, logística para la ejecución de actividades de gestión social y apoyo en la atención de los ciudadanos de acuerdo con los mecanismos definidos en los términos.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Área Económica	Economista o Administrador Público, y/o Administración de empresas con experiencia general no menor de cuatro años (4), y específica de tres (3) en estudios de evaluación de impacto socioeconómico.	<ul style="list-style-type: none"> Desarrollar el componente económico de la evaluación de impacto para la población que permanecerá en el área. Apoyar la formulación del plan de gestión social, de acuerdo con la evaluación de impacto específico en el componente económico. Realizar ponderados económicos de los impactos identificados, por el cese temporal de actividades económicas durante la construcción del proyecto.
Arqueólogo	Antropólogo con especialización en Arqueología con licencia del ICANH y experiencia en excavaciones de rescate en áreas urbanas.	<ul style="list-style-type: none"> Presentar Proyecto para el aval del Instituto Colombiano de Antropología e Historia (ICANH), de acuerdo con la legislación vigente. Los resultados permitirán determinar la oportunidad de un equipo de excavación arqueológica de rescate en la etapa de ejecución de la Obra.
Profesional en Sistemas de Información Geográfica	Arquitecto, Geógrafo, Economista, Ingeniero Catastral, Ingeniero Topógrafo, Ingeniero Civil, Ingeniero de Sistemas, con experiencia en espacializar cartografías sociales y/o actividades afines.	<ul style="list-style-type: none"> Georreferenciar la información social.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Guías Sociales	Bachilleres, estudiantes universitarios (Ciencias Sociales, Ingeniería Arquitectura y Gestión y Desarrollo Urbano).	<ul style="list-style-type: none"> Distribuir información del proyecto y apoyar el trabajo logístico.

8.4. METODOLOGÍA Y CRONOGRAMA

El consultor debe presentar una propuesta metodológica que contemple instrumentos que permitan el cumplimiento de los objetivos de la etapa de Factibilidad, como son: identificación y caracterización socio territorial del área de influencia, análisis de la percepción ciudadana, matriz de evaluación y valoración de cada una de las alternativas; para ésta última es necesario contar con un instrumento de identificación de impactos que permitan la escogencia de la alternativa socialmente más viable. (Se sugiere la metodología de Conesa)

En desarrollo de la metodología el consultor debe:

- Identificar el tipo de estudio y presentar el tipo de dispositivo metodológico a utilizar (cualitativo y/o cuantitativo).
- Establecer el universo y la muestra, es decir el tipo de muestreo y dimensión de la muestra.
- Definir métodos e Instrumentos a implementar para la recolección de información tanto secundaria como primaria (sondeo de opinión, entrevistas, observación directa, cartografía social, grupos focales, y/o encuestas, entre otras). Ver cuadernillo # 6.
- Determinar el esquema de la prueba piloto para la implementación de los métodos e instrumentos que permitan ajustar y verificar su aplicación, con excepción de aquellos en los que sean de tipo etnográfico (por Ej.: cartografía social, grupos focales, etc.). En estos casos, se debe presentar la programación específica y los recursos pedagógicos que se proponen para llevarlos a cabo, para revisión y aprobación de la Interventoría y aceptación del IDU.
- Establecer el mecanismo para la consolidación, la sistematización y análisis de la información recopilada.
- Fijar cronograma de trabajo donde se identifique como mínimo el período de recolección de información, procesamiento, análisis y elaboración de todos y cada uno de los productos y documentos solicitados.

El diseño de los instrumentos de recolección y la propuesta metodológica

deben ser aprobados por la Interventoría y aceptados por el IDU.

8.5. PLAN DE GESTIÓN SOCIAL DEL CONSULTOR

8.5.1. PROGRAMA DE INFORMACIÓN Y DIVULGACIÓN

La comunicación se convierte en una condición básica para la participación social, es así como los procesos que propendan por el aumento en la deliberación y concertación, serán dispositivos para que las comunidades mejoren sus condiciones de asumir la corresponsabilidad con las intervenciones urbanísticas. Lograr que la estrategia de comunicación se consolide, requiere de la identificación de los mecanismos de comunicación comunitaria apropiada que alcance impactar de manera significativa en las comunidades, en lo que respecta, a la información y divulgación de talleres, reuniones informativas y de retroalimentación programadas con la comunidad de los avances y/o procesos de la planeación participativa en la intervención urbanística del territorio. "Los medios de comunicación pueden constituir el instrumento operativo de una concepción del desarrollo basado en la participación; se puede utilizar como medio gracias al cual se intercambien puntos de vista sobre problemas y las prioridades, entre los miembros de una misma comunidad, entre las regiones, y entre la población local y las administraciones centrales"²².

Por tanto la articulación de la intervención social con la estrategia de comunicación debe fortalecerse de manera continua y sistemática para lograr encaminar las gestiones territoriales a una participación ciudadana que trascienda del estado informático a una corresponsabilidad y agenciamiento de los mismos hacia las intervenciones urbanísticas; pues la comunicación recobra sentido cuando la ciudadanía en su ejercicio político y de planificadores urbanos logran debatir, interpelar y por ende empoderarse de la intervención urbanística cuando han sido partícipes desde el inicio, durante y el después del proyecto urbanístico. "...la comunicación es un componente transversal en la gestión social, cuyas estrategias de información, consulta, deliberación y concertación forman a los ciudadanos para el ejercicio de la corresponsabilidad con los proyectos"²³.

El ejercicio de la comunicación con las comunidades se convierte en un procedimiento educativo que moviliza y contribuye a explorar el territorio a partir de la adquisición de información y retroalimentación comunicativa que permite

generar procesos dialógicos entre las comunidades frente a las alternativas de mejoramiento de los niveles de bienestar.

Este programa está dirigido a garantizar información completa, oportuna y veraz a la comunidad acerca del proyecto, las actividades que se desarrollarán y que requieran la participación de la población de las áreas de influencia e información sobre la línea de servicios a la ciudadanía, para garantizar la participación de la comunidad en el desarrollo del proyecto. Por tanto, la estrategia de comunicación a implementar, deberá articular tanto el programa de información y divulgación como el programa de participación y servicio a la ciudadanía, con

el fin de generar lecturas integrales del territorio que logren consolidar la conceptualización que faciliten por ende la conceptualización del proyecto de intervención a desarrollar.

- **Volantes de inicio**

Los volantes son herramientas informativas generales sobre los proyectos, que deben cumplir con las especificaciones de la Oficina Asesora de Comunicaciones del IDU. Deben elaborarse y distribuirse en el primer mes de la etapa de Factibilidad.

Se entregarán volantes de inicio, según formato IDU, que contendrán el objeto del proyecto, las actividades a desarrollar, el tiempo de ejecución y la información sobre una línea de servicio a la ciudadanía.

La entrega se hará predio a predio a residentes, comerciantes y población en general del área de influencia directa. Así mismo, a líderes comunales, consejos locales de planeación, consejos locales de participación, miembros de las juntas de acción comunal, consejos de administración de los conjuntos residenciales, juntas administradoras locales, alcaldías locales, consejos locales de planeación de política social, de juventud y de cultura; organizaciones sociales, gremiales, establecimientos educativos e institucionales, entidades públicas, establecimientos comerciales e industriales y veedurías ciudadanas.

- **Afiches Informativos**

22. Berrigan Frances J. La comunicación comunitaria – Cometido de los medios de comunicación comunitaria en el desarrollo. Este artículo es una selección de fragmentos de la publicación del mismo nombre que integra la serie Estudios y Documentos de Comunicación Social Unesco. París. 1981.

23. Gestión Social – Lineamientos General y de Comunicación de la Empresa de Desarrollo Urbano del Municipio de Medellín. Marco de Referencia General. 2009.

El Consultor determinará los contenidos para la elaboración de afiches informativos del proyecto, en los que deberá informar a la comunidad acerca del inicio de la etapa de factibilidad y destacar los mecanismos de servicio a la ciudadanía.

Estos afiches deberán cumplir con las especificaciones de la Oficina Asesora de Comunicaciones del IDU, para lo cual la consultoría deberá solicitarlas a dicha área, previa aprobación de la Interventoría. Los afiches deberán elaborarse e instalarse en el primer mes de la etapa de Factibilidad en los Puntos Satélites de Información que serán definidos por el consultor y aprobados por la Interventoría. El número de afiches se determinará en los respectivos pliegos.

- **Convocatorias a reunión**

Las personas y entidades señaladas como destinatarias de los volantes informativos también serán convocadas por el consultor a reuniones participativas, dentro de las cuales es imprescindible la reunión informativa de inicio. En ella se anunciarán las actividades de la etapa de factibilidad y los alcances de esta.

En atención a la posible discontinuidad que por diversas circunstancias pueda darse entre las etapas de los proyectos, se deben explicar los ciclos de los mismos, los lineamientos del plan de desarrollo, la relación y preponderancia del proyecto en el plan de desarrollo, sus posibilidades reales y los alcances de la participación en la determinación de los mismos.

La convocatoria para la reunión se hará de acuerdo a los criterios definidos por el IDU, mediante volantes y cartas de invitación, empleando el formato de control de entrega de volantes que para ello ha diseñado el IDU. La convocatoria se hará con cinco (5) días calendario de anticipación a la realización de la reunión.

El consultor podrá reforzar las convocatorias a través de otros medios como correo electrónico, teléfono, tv, radio o periódicos locales, allegando el respectivo soporte.

- **Puntos Satélites de Información**

Los Puntos Satélites de Información son equipamientos urbanos o puntos de encuentro ciudadano ubicados en los diferentes sitios del área de influencia del proyecto, de amplia concurrencia, previa concertación con sus responsables o propietarios, según se trate de espacios de entidades públicas o sitios privados abiertos al público como tiendas, supermercados o restaurantes. Los Puntos Satélites tendrán como función difundir, por medio de volantes, convocatorias y afiches, la información acerca del proyecto a la comunidad.

El número de puntos satélites de información se determinará según la magnitud, extensión y población del área de influencia del proyecto.

8.5.2. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA

Este programa tiene como objetivo garantizar la participación ciudadana y establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta durante el desarrollo del proyecto, para asegurar su contribución en la identificación de posibles impactos que pueda generar el proyecto así como en la elección de la alternativa técnica y socialmente más viable.

- **Comités CREA**

Los comités CREA están conformados por ciudadanos, líderes, comerciantes o residentes ubicados en el área de influencia del proyecto. El objetivo de estos comités es ejercer el control ciudadano a los proyectos, divulgar información acerca de los mismos, Identificar y recoger las inquietudes de la comunidad al respecto, promover alternativas de solución a eventuales conflictos y fortalecer la participación de la comunidad en el desarrollo del proyecto y en su sostenibilidad.

El Consultor deberá hacer entrega de un carnet que identifique a los miembros del Comité CREA, según las especificaciones de la Oficina Asesora de Comunicaciones del IDU.

Es recomendable que las personas que deseen conformar el comité: tengan negocio o industria en el sector, sean residentes en el área de influencia del proyecto, desempeñen un cargo en el que ejerza funciones de servicio a una comunidad, como es el caso de los administradores o miembros de consejos de administración de los conjuntos residenciales, o sean líderes o representantes de la comunidad en organismos de participación.

Los miembros del comité deberán comprometerse con actividades de

divulgación de la información del proyecto y con el análisis y planteamiento de alternativas que surjan en desarrollo del mismo.

Se inscribirán en las reuniones con la comunidad, a través de la línea de servicio a la ciudadanía o por correo electrónico, y deberán adquirir el compromiso de actuar como representantes de las comunidades del área de influencia del proyecto.

En desarrollo de la consultoría, se estructurarán comités CREA de acuerdo con el volumen de la población del área de influencia y magnitud del proyecto.

Los comités CREA se reunirán mínimo dos veces durante la etapa de factibilidad. Esta reunión se celebrará con el coordinador del proyecto por el IDU y los profesionales sociales, quienes informarán a los participantes el estado de avance y los cambios ocurridos en la ejecución. Se identificarán las problemáticas manifestadas por los asistentes, se ofrecerán alternativas y se implementarán acciones para su solución. Así mismo se deberán presentar planos en planta a escala 1:1000 de cada una de las alternativas analizadas.

• Reuniones de inicio con la comunidad

Durante la etapa de factibilidad se realizará una reunión de Inicio con la comunidad beneficiaria al finalizar el primer mes. El consultor debe procurar la asistencia del mayor número posible de vecinos, actores comunitarios, públicos y privados identificados y determinar, según población, la realización de más de una reunión.

El objetivo de esta reunión será sensibilizar, motivar e informar a la comunidad del área de influencia directa e indirecta y a las autoridades locales sobre el inicio del proyecto y sus características, así como recoger las inquietudes y sugerencias.

La definición del lugar, horario y participantes esperados se establecerá por el Consultor en el desarrollo de las primeras actividades de reconocimiento del sector y de identificación de actores sociales, lo importante es que sea en un sector central, de fácil acceso y con instalaciones adecuadas y sea aprobado por la Interventoría.

El eje conductor de la reunión será una presentación en formato PowerPoint, o en aplicativos similares. El Consultor podrá complementar la exposición con mapas, planos, fotografías, superposiciones y otros medios que permitan la comprensión del público. El contenido de la presentación, materiales, formatos y demás actividades para la reunión tendrán que ser aprobados por la Interventoría y el IDU, cinco días antes de la reunión.

La presentación contendrá los siguientes puntos a desarrollar:

- Marco normativo
- Presentación de contratista, interventor y funcionarios del IDU
- Lineamientos del Plan de Desarrollo y del Plan de Ordenamiento Territorial y de la normatividad vigente.
- Necesidad del estudio para la ciudad en el marco del Plan de Ordenamiento Territorial
- Características del contrato, alcances, fuente de financiación y duración
- Ciclo del proyecto y estado de definición de las etapas subsiguientes desarrollo, sus posibilidades reales y los alcances de la participación ciudadana
- Participación en los comités CREA y reuniones de inicio
- Localización del proyecto (georreferenciación general y específica).
- Beneficios de las futuras intervenciones urbanísticas a desarrollar.
- Línea de servicio a la ciudadanía
- Preguntas y recomendaciones de la comunidad

Si el número de asistentes residentes en el área de influencia del proyecto es representativo y por su iniciativa están de acuerdo en constituir el Comité CREA para acompañar las investigaciones de factibilidad, se debe proceder en tal sentido.

También se debe informar sobre la línea de servicio a la ciudadanía que debe servir como herramienta complementaria para absolver dudas e inquietudes y dar orientación a la ciudadanía sobre su derecho a participar en el proceso de caracterización socio territorial como en el desarrollo posterior del proyecto.

En la reunión se deberá entregar a la comunidad un formato que recoja las inquietudes o aportes sobre el proyecto, a lo cual se deberá dar respuesta durante la reunión. En caso de no poder dar respuesta inmediata, estas deberán ser incorporadas en el Programa de Participación y Servicio a la Ciudadanía y serán respondidas por medio escrito, previo visto bueno de la Interventoría.

El Consultor elaborará un acta y listado de asistencia a la reunión, de acuerdo con los formatos establecidos por el IDU. Las actas de reunión con la comunidad deberán ser presentadas en medio impreso, en ningún caso se aceptarán actas de reunión en manuscrito, y deben apoyarse con el respectivo registro fotográfico y listado de asistencia. Deben ser remitidas por correo electrónico a la Interventoría para su revisión y aprobación a más tardar 8 días después de efectuada la reunión.

Finalizada la reunión el Consultor y la Interventoría identificarán la percepción de los asistentes y evaluarán la sesión.

Además de la reunión de inicio, por exigencia de la comunidad involucrada en el proyecto y posibles afectaciones, por orden de la Interventoría o del IDU, se convocarán reuniones adicionales cuando las circunstancias de hecho así lo requieran, sin que esto implique remuneración adicional para el Consultor.

Para la realización de las reuniones el Consultor deberá Informar al IDU con 8 días de anticipación el cronograma, incluyendo hora, día, lugar y fecha.

En ese objetivo contará con la asesoría y el apoyo de funcionarios delegados de la Interventoría y el IDU.

- **Línea de atención exclusiva a la comunidad**

El consultor dispondrá de una línea telefónica de uso exclusivo para hacer la recepción de las llamadas realizadas por la población, estableciendo un horario de atención mínima de ocho (8) horas semanales. Instalará un sistema de contestador automático con saludo de identificación del proyecto, para registrar los mensajes, cuando no esté disponible el personal. Esta línea podrá funcionar en la oficina de la consultoría.

Cada llamada generará el formato de atención al ciudadano correspondiente, en donde el consultor explique claramente la solicitud y la respuesta brindada, si es de su competencia directa. En caso contrario, el consultor deberá remitirlas a quien tenga la competencia. Esta gestión se entenderá como solución a la solicitud interpuesta por el ciudadano. El consolidado de Servicio a la Ciudadanía diligenciado será entregado a la Interventoría semanalmente.

El consultor deberá establecer un procedimiento para el trámite de servicio a la ciudadanía, el cual deberá ser aprobado por la Interventoría y avalado por el IDU. La Interventoría dará la aprobación a las respuestas proyectadas por el Consultor a las distintas solicitudes ciudadanas. Se establecerán claramente los tiempos de respuesta y el procedimiento de atención.

- **Correo electrónico**

El consultor deberá establecer una cuenta de correo electrónico, la cual debe estar previamente verificada por la Interventoría y que será de uso exclusivo para la recepción de inquietudes de la comunidad. La cuenta de correo deberá promover la difusión de todas las piezas de divulgación a la comunidad.

- **Atención a Veedurías Ciudadanas**

El Consultor deberá, en cumplimiento de la Ley 850 de 2003 y el Acuerdo 142 de 2005, suministrar la información que las veedurías ciudadanas requieran de conformidad con las facultades legales a ellas conferidas, para

lo cual contará con el visto bueno de la Interventoría y el IDU. Para la coordinación de esta actividad se deberán tener en cuenta los lineamientos establecidos por el IDU y la Administración Distrital.

8.6. IDENTIFICACIÓN Y CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA

8.6.1. TIPOLOGÍA GENERAL

Para efectos de la identificación y caracterización socio territorial del área de influencia y de evaluación de los impactos sociales de los proyectos de obra, se asumirá, de manera general, la clasificación de las actividades constructivas establecidas hasta el momento por el IDU, determinando como proyectos de Tipo C los de mayor incidencia social en la medida en que implican actividades de mayor impacto en el entorno, las viviendas, los servicios y las actividades de los ciudadanos y eventuales afectaciones directas de mayor grado, B, los de mediano impacto o alteración a la cotidianidad y afectaciones moderadas, y A aquellos que requieren apenas mínimas medidas preventivas.

De todas formas, esa determinación preliminar debe constatarse a través de la caracterización socio territorial, el diagnóstico y la evaluación particular de impactos, a partir de la aplicación de metodologías, matrices e instrumentos de investigación amplios y apropiados al área y población objeto de estudio, que son las bases para la formulación de los planes de gestión social y de manejo de impactos. La idoneidad de los primeros incide de manera directa en la pertinencia de los segundos y por ende en su satisfactoria aplicación.

Por el contrario, la equivocada formulación o ejecución de estos planes o la no implementación de los correctivos del caso, incidirá en la generación de conflictos y perturbaciones al proceso constructivo derivados de la insatisfacción o de la oposición de la comunidad. También puede darse que actividades en apariencia de mínimo impacto o Tipo A por no ser debidamente informadas, desconocer criterios válidos de la comunidad o cualesquier otro motivo, pueda convertirse en un problema de mayor impacto social.

PROYECTOS TIPO C

Son proyectos de alto impacto social porque el proceso constructivo afecta la movilidad y la prestación de servicios públicos, altera, entre otros factores, las condiciones económicas, sociales, de salud y de seguridad, la vivienda, la cotidianidad y las expresiones culturales de los habitantes del área de influencia.

Estos proyectos son:

- Construcción, ampliación y/o adecuación de línea de metro
- Construcción, ampliación y/o adecuación de troncal de Transmilenio

- Construcción, ampliación o

modificación de etapas de megaproyectos de infraestructura de transporte. Tipo Metro Para Bogotá.

- Construcción y/o ampliación de Malla Vial Arterial V4-V0.
- Construcción de andenes sobre vías V4-V0.
- Construcción de Estación de Cabecera, Patios, Terminales, Portales, Estación Intermedia.
- Construcción de intersecciones viales a nivel y a desnivel.
- Construcción de parqueaderos.
- Construcción de alamedas.
- Construcción de bicarriles ciclo-inclusiva.
- Construcción de puentes.
- Construcción de proyectos que impliquen canalizaciones de cuerpos de agua.
- Proyectos inicialmente clasificados como Tipo B cuando afecten áreas ambientalmente y sociales sensibles.

PROYECTOS TIPO B

Son proyectos de impactos sociales moderados y generadores de riesgos controlables:

- Construcción de zonas bajo puentes, andenes, plazas, plazoletas, pontones, puentes peatonales, separadores viales.

- Construcción de vías vehiculares V5-V9 y sus correspondientes andenes y vías peatonales.
- Estabilización de taludes.
- Rehabilitación y/o mantenimiento de zonas bajo puentes, andenes, plazas, plazoletas, pontones, puentes peatonales separadores viales, vías vehiculares V0-V9, vías peatonales, puentes vehiculares.
- Rehabilitación y/o mantenimiento de rutas alimentadoras de Transmilenio.
- Mantenimiento de troncales de buses articulados.
- Instalación de paraderos para troncales Transmilenio.
- Demoliciones.
- Construcción y/o rehabilitación de pontones, box-couvert, alcantarillas, etc.

Se excluyen de esta categoría los proyectos enunciados cuando se trate de áreas ambientalmente sensibles o críticas, patrimonio histórico material e inmaterial o cultural. En estos casos se clasificarán como Tipo C.

PROYECTOS TIPO A

Son aquellos que con un adecuado manejo no generan impactos sociales significativos y sus riesgos son igualmente controlables, como:

- Reparcheos puntuales.
- Construcción y/o instalación de bordillos, sardineles, rampas de acceso para personas con limitaciones físicas, rampas de accesos para garajes y escaleras.
- Instalación de mobiliario urbano como semáforos, sillas, bancas, canecas, etc.
- Mantenimiento correctivo y/o predictivo a las áreas de espacio público y elementos de mobiliario urbano que presenten daños o deterioro por vandalismo o el paso del tiempo.
- Plazoletas complementarias de proyectos ya desarrollados.
- Construcción y/o Instalación de barandas y barandillas.
- Ampliación de los paraderos de transmilenio ya instalados.
- Construcción y mantenimiento de pompeyanos.
- Instalación de elevadores en puentes ya construidos.
- Labores de jardinería.

8.6.2. IDENTIFICACIÓN DEL ÁREA DE INFLUENCIA SOCIAL DEL PROYECTO

El área de influencia social directa e Indirecta, delimita el marco de referencia geográfico en el cual se efectuará el estudio, análisis y evaluación del proyecto de infraestructura urbana para identificar las características

sociales previas a la ejecución del proyecto y enmarcar el estudio y evaluación de los impactos sociales que potencialmente pueden originarse.

Para tal efecto, es necesario precisar lineamientos que permitan adoptar procedimientos y metodologías ágiles y eficientes para la inserción urbana integral de proyectos de movilidad:

Área de intervención: Corresponde al polígono delimitado que hace parte del área de oportunidad, en donde se materializa la inserción urbana integral de proyectos de movilidad. Esta área presenta un gran potencial para desarrollos inmobiliarios, de espacio público y equipamientos urbanos que supone la transformación parcial o total del espacio.

Área de influencia: Es aquella área o porción del territorio donde potencialmente se manifiesten los impactos ocasionados por el desarrollo de un proyecto, obra o actividad. Estas áreas de influencia definida a partir de los análisis de los proyectos de transporte, cuya cobertura se basa en las distancias caminables, definiendo tipologías en función de su operatividad y escala urbana.

Área de oportunidad: Corresponde al polígono delimitado que hace parte del área de influencia del proyecto de transporte y/o infraestructura vial, con características territoriales, de movilidad, ambientales, sociales y económicas, que por su proximidad y accesibilidad a la infraestructura de movilidad proyectada se convierten en oportunidad para intervenciones urbanas integrales²⁴.

En la etapa de Factibilidad se identificará el área de influencia social del proyecto, contemplando características sociales, económicas, urbanísticas, ambientales y de movilidad de la población del área, georreferenciación, identificación de localidades, unidades de planeamiento zonal, barrios, condiciones de legalidad y regularización de la zona, estratos, usos, equipamientos: comunitarios, sociales, comerciales, culturales; condiciones de seguridad y demografía, entre otros, a partir de fuentes primarias y secundarias de información. Ver cuadernillo # 6.

Se definirá la zona de influencia de los diferentes proyectos, empleando la cartografía zonal y los planos levantados en su desarrollo, estableciendo para el o los proyectos el área de influencia directa e indirecta. Esta información se presentará en mapas de los sectores a intervenir, de acuerdo a las especificaciones suministradas por el área técnica (Ver cuadernillo # 6).

8.6.2.1. CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA INDIRECTA

El área de influencia indirecta, se considera aquel sector en el que se

24. Tomado de proyecto Decreto 2014 "Por el cual se adopta el procedimiento para la inserción urbana integral de proyectos de movilidad en el Distrito Capital y se dictan otras disposiciones".

manifiestan los impactos que ocurren en un sitio aferente al área de influencia directa, es decir diferente a donde se produce la acción generadora del impacto y en un tiempo posterior y/o alterno con relación al momento en que ocurrió la acción provocadora del impacto, que igualmente generará un beneficio o afectará a la población localizada en esta área.

Para determinarlo se deberá:

- Establecer la ubicación geográfica del área de influencia
- Realizar una reseña histórica participativa del área que se determine para el proyecto, que dé cuenta de aspectos económicos, sociales, ambientales, urbanísticos y de movilidad. Para su elaboración se tendrá en cuenta la información que se recolecte en las actividades de gestión social y participación ciudadana.
- Describir los beneficiarios indirectos con la ejecución del proyecto: mencionar número aproximado de beneficiarios por cada zona y realizar una descripción general de cada uno de estos sectores, teniendo en cuenta estratificación, grupo étnico y uso del suelo.
- Por último, se consolidará la opinión ciudadana del área de influencia indirecta, mediante métodos de investigación social (ver cuadernillo # 6), además de recorridos en la zona de influencia directa e indirecta, procurando la mayor participación ciudadana posible.

8.6.2.2. CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA DIRECTA

El área de influencia directa es el área en la que se manifiestan los impactos sociales directos, es decir, aquellos que ocurren en el mismo sitio y al mismo tiempo, o en tiempo cercano al que se produjo la acción generadora.

El área de influencia directa está constituida por los sectores que abarca la zona urbana y/o rural más próxima al trazado del proyecto, en la que se manifiestan los impactos que produce el futuro proyecto: área de campamento y oficina, zonas de cargue y descargue, patio de máquinas y/o vehículos, vías de desvío, locales o centros de actividad comercial que se verán afectados temporalmente, acceso a garajes, viviendas, entre otros.

Considerando lo anterior, se deberá:

- Delimitar el área de influencia directa teniendo en cuenta el espacio geográfico donde se desarrollará la obra y que se considera que socialmente será modificado por el proyecto, para lo cual se deberá realizar la ubicación a través de un mapa, plano o gráfica.
- Realizar una reseña histórica del área de influencia directa por medio de la información primaria recolectada a través de las diferentes técnicas de investigación social. Ver cuadernillo # 6.
- Elaborar una descripción general de las ciudadanas y los ciudadanos

localizados en esta zona de influencia del proyecto (población residente y flotante), incluyendo el número de personas impactadas negativamente con las obras y/o beneficiadas con su ejecución y las características generales del sector, teniendo en cuenta aspectos como la demografía, las relaciones socio económicas, socio ambientales y culturales y la presencia de grupos vulnerables.

- Consignar información y un análisis general acerca de los predios impactados directamente con el proyecto que no serán objeto de adquisición en cuanto a:
 - Tenencia (propietario, poseedor, arrendatario, subarrendatario o tenedor).
 - Uso (residencial, comercial), actividad económica y dinámica, materiales de construcción, con el fin de exponer, dentro del informe, aspectos a tener en cuenta en la etapa de construcción (censos de predios - verificación de condiciones iniciales).
 - Conformación del núcleo familiar, presencia de personas con discapacidad o en situación de vulnerabilidad y acceso a servicios sociales.
 - Movilidad y accesibilidad a los predios.
 - Equipamientos sociales, culturales, económicos y de servicios existentes en el área de intervención, en donde, debido a ésta, se pueda interferir o generar impactos negativos y/o positivos afectando la dinámica habitual del sector.
 - Predios colindantes con los que serán objeto de adquisición y demolición y los que se afectarán parcialmente.
- Determinar afectaciones o beneficios en movilidad, patrimonio cultural, dinámicas sociales y/o económicas, durante la construcción y operación de los proyectos.
- Realizar un mapa de actores y conflictos en el que se identifica grupos u organizaciones sociales, actores públicos y privados, fundamentales para el proceso de planeación participativa del proyecto urbanístico. Ver cuadernillo # 6.
- Realizar un directorio de las organizaciones comunitarias, sociales, administrativas y colectivas existentes en el sector.
- Identificar la situación actual de la zona, definiendo las características o particularidades que originan o justifican el proyecto.
- Realizar con la participación ciudadana, la caracterización socio territorial a través de las herramientas de intervención social, ver cuadernillo # 6, que permite entre otras, reconocer las problemáticas sociales y oportunidades territoriales (Componentes de Análisis: Económico, Social, Movilidad, Urbano y Ambiental), como identificar

y describir la relación que la comunidad ha establecido con espacios culturales, arquitectónicos, arqueológicos, zonas verdes, parques y espacio público.

- Identificar e informar la presencia de obras o intervención del Distrito en la zona de influencia directa, con el fin de conocer impedimentos en el desarrollo del proyecto, aspectos a tener en cuenta en la etapa de diseño o posibles aportes desde la gestión social, que se pueda brindar al proceso que se quiere ejecutar en la zona.
- Por último, identificar y describir el estado y utilización de las vías locales, barriales y del área de intervención con el fin de conocer las necesidades de la comunidad en la etapa de ejecución del proyecto y los posibles impactos generados, buscando evitar quejas, peticiones o reclamos por parte de la comunidad.

8.6.2.3. IDENTIFICACIÓN Y ANÁLISIS DE LA PERCEPCIÓN CIUDADANA SOBRE LA FACTIBILIDAD DEL PROYECTO

La percepción de las ciudadanas y los ciudadanos sobre la factibilidad del proyecto se explorará mediante metodologías de investigación social, de intervención directa y participación ciudadana (ver cuadernillo # 6).

Todos estos insumos permitirán conceptualizar el proyecto de intervención urbanística, como orientar el diseño de material informativo a la ciudadanía, las estrategias y acciones para minimizar las afectaciones y maximizar los beneficios, establecer acuerdos de seguridad y prevención del riesgo y los mecanismos de participación ciudadana en el desarrollo del proceso.

Una vez recopilada la información, se deberá sistematizar, espacializar y analizar de tal forma que ésta sirva como soporte a la matriz de evaluación y concepto por alternativa de factibilidad social.

Los resultados de la percepción ciudadana deberán ser tenidos en cuenta en la actualización de la caracterización socio territorial (en el que se sigue conservando los siguientes componentes de análisis: Económico, Social, Movilidad, Urbano, Ambiental y Económico), que se estructurará en la Etapa de

Estudios y Diseños.

8.6.2.4. MATRIZ DE EVALUACIÓN Y CONCEPTO DE FACTIBILIDAD POR ALTERNATIVA

La matriz multicriterio es una herramienta utilizada para la toma de decisiones con base en factores cualitativos o múltiples factores no homogéneos que intervienen en un suceso. El ponderado de calificación del componente social con respecto a los demás factores de la matriz multicriterio deberá oscilar entre el 15 y el 20.

Inicialmente, se debe especificar la propuesta teórica a implementar, definir conceptos, variables, criterios, rangos, y elementos propicios para elaborar la matriz, identificando los posibles impactos para lo cual se tendrán en cuenta los resultados de la percepción ciudadana para su valoración e incorporación en la propuesta técnica y ambiental.

Para la elaboración de esta matriz, el punto de partida es la recolección de información primaria y secundaria, acerca de las expectativas, sugerencias, observaciones y datos en general que los residentes, comerciantes, funcionarios y representantes de entidades a través de actividades como la aplicación de instrumentos, los comités CREA, la atención a la ciudadanía y labores de divulgación, las cuales sin duda permitirán un permanente y directo contacto con el sentir y las apreciaciones de la

ciudadanía.

Con base en la información anterior, se debe diseñar y aplicar una matriz de evaluación de las ventajas y desventajas de la construcción de los proyectos, identificando y evaluando las variables y su factibilidad social para la construcción. Esta evaluación debe ser diferencial para cada proyecto y cada una de las alternativas consideradas, conceptuando a partir de una calificación, cuál es la de mayor factibilidad social.

8.6.2.5 MATRIZ DE RIESGO

La matriz de riesgo constituye una herramienta de control y de gestión normalmente utilizada para identificar las actividades (procesos y productos)

de un proyecto, el tipo y nivel de riesgos inherentes a estas actividades y los factores exógenos y endógenos relacionados (factores de riesgo). Igualmente, permite evaluar la efectividad de la gestión y administración de los riesgos que pudieran impactar los resultados y por ende el logro de los objetivos de un proyecto determinado.

Debe ser una herramienta flexible que documente los procesos y permita evaluar de manera integral los riesgos identificados en un proyecto, a partir de los cuales se realiza un diagnóstico objetivo de la situación global de riesgo del proyecto.

Es una herramienta clave en el proceso de supervisión basada en riesgos, debido a que la misma nos permite efectuar una evaluación cualitativa o cuantitativa de los inherentes a cada actividad en estudio y la determinación del perfil de riesgo del proceso.

Para la elaboración de la matriz de riesgos se deberán identificar los posibles riesgos que generaría la ejecución del proyecto en el territorio a nivel social, posteriormente identificar las causas, consecuencias y, por último, evaluar y valorar los riesgos dependiendo de su nivel de complejidad (alto, medio, bajo), para así realizar el seguimiento respectivo al riesgos identificado.

8.6.2.6 EVALUACIÓN EX ANTE

Una vez realizada la caracterización socio territorial y demás acciones de la gestión social en la etapa de factibilidad, es necesario diseñar e implementar un instrumento de evaluación y seguimiento en el que evidencie una línea base de cada uno de los componentes de análisis del territorio: económico, social, urbano, ambiental y de movilidad, que oriente las operaciones integrales en las etapas posteriores a la factibilidad, en búsqueda de dar respuesta a las necesidades, como expectativas identificadas de las ciudadanas y ciudadanos del área de influencia.

8.6.2.7 CONCLUSIONES, RECOMENDACIONES Y PROPUESTAS

Se realizarán las conclusiones, recomendaciones y/o propuestas en este componente, teniendo en cuenta el análisis de todas y cada una de las actividades de gestión social y herramientas de investigación social desarrolladas en la presente etapa; las cuales se retomarán en la etapa de estudios y diseño. (Ver cuadernillo # 6).

8.7. PLIEGOS DE CONDICIONES, PRESUPUESTO, LISTAS DE CHEQUEO E INDICADORES PARA LA ETAPA DE ESTUDIOS Y DISEÑO

Una de las obligaciones del consultor en la etapa de Factibilidad, es establecer los lineamientos y recomendaciones a incorporarse en los pliegos

de condiciones del componente social para la Etapa de Estudios y Diseños, el presupuesto de las obligaciones de gestión social, de acuerdo con los montos establecidos por el IDU, los cronogramas y listas de chequeo e indicadores pertinentes para el seguimiento y las características y periodicidad de los informes de gestión social.

Para la fase siguiente, el Plan de Gestión Social deberá desarrollar como mínimo las actividades relacionadas con:

- Programa de Información y Divulgación
- Programa de Participación y Servicio a la Ciudadanía.
- Programa de Protección del Patrimonio Histórico y Arqueológico, si los indicios lo hacen recomendable.

8.8. INFORMES DE GESTIÓN SOCIAL

El consultor deberá presentar informes sobre el cumplimiento de su Plan de Gestión Social en la etapa de Investigación, recopilación y análisis o de Factibilidad, que además de responder a los pliegos de condiciones relacionen aquellas actividades que por su propia iniciativa se adelanten en esta etapa.

8.9. PRODUCTOS SOCIALES E ENTREGAR

Como producto de la Etapa de Factibilidad el consultor deberá entregar como mínimo:

8.9.1 PROPUESTA METODOLÓGICA Y CRONOGRAMA

El consultor debe entregar a la Interventoría una propuesta metodológica que contemple instrumentos que permitan el cumplimiento de los objetivos de la etapa de Factibilidad.

8.9.2 DOCUMENTO DE IDENTIFICACIÓN Y CARACTERIZACIÓN SOCIO TERRITORIAL ECONÓMICO, SOCIAL, AMBIENTAL, MOVILIDAD Y URBANO DEL ÁREA DE INFLUENCIA

- Revisión documental
- Levantamiento de información primaria
- Mapa de actores
- Sistematización y georreferenciación de la información social generada en el área de influencia.
- Análisis de la percepción ciudadana sobre el proyecto a realizar

8.9.3 MATRIZ DE RIESGOS Y SUS INDICADORES SOCIALES

El análisis de riesgos tiene como objetivo analizar e identificar la posible ocurrencia de eventos positivos o negativos que pueda afectar el desarrollo de una actividad o proyecto.

Cada riesgo identificado se califica con una probabilidad de ocurrencia durante el desarrollo del proyecto y su impacto. Se multiplican las calificaciones lo que da como resultado la tolerancia. Se precisa que los eventos calificados en rojo deben ser evaluados para tomar las siguientes acciones en la etapa de diseño:

- Mitigar el Riesgo: para lo cual se toman medidas conducentes a reducir la probabilidad de ocurrencia del mismo.
- Transferencia del Riesgo: Mediante esta acción se transfiere el riesgo a un tercero pagando una prima a la compañía de seguros.
- Asumir el Riesgo: Se acepta que si el evento ocurre, se asumen las consecuencias del mismo.
- Eliminar el Riesgo: Para esta acción hay que eliminar la tarea.

A continuación se presenta el análisis de riesgos en los cuales se incurre en la etapa de factibilidad por capítulo de evaluación. La metodología de calificación se presenta en la siguiente tabla:

TABLA 6. CALIFICACIÓN DE PROBABILIDAD E IMPACTO

	IMPACTO ->	BAJO	MEDIO	ALTO
PROBA- BILIDAD	ALTO	3	6	9
	MEDIO	2	4	6
	BAJO	1	2	3

Fuente: Elaboración DTP – IDU.

De los riesgos actuales, "Current Risk", cualquiera de las acciones tomadas anteriormente conducen a un nuevo objetivo de riesgo, "Target Risk", tal como se muestra a continuación, el cual debe ser determinado.

TABLA 7. ANÁLISIS DE RIESGO

Risk analysis:	Current Risk Rating (before change control)			Target Risk Rating (after change control)		
	Likelihood	Impact	Rating	Likelihood	Impact	Rating
	<input checked="" type="radio"/>	<input type="radio"/>	High	<input type="radio"/>	<input type="radio"/>	High
	<input type="radio"/>	<input checked="" type="radio"/>	Medium	<input checked="" type="radio"/>	<input type="radio"/>	Medium
	<input type="radio"/>	<input type="radio"/>	Low	<input type="radio"/>	<input checked="" type="radio"/>	Low
	3	2	=	2	1	=
			6			2

Fuente: Elaboración DTP - IDU.

Se presenta a continuación los diferentes aspectos de riesgo evaluados en la etapa de factibilidad, los cuales deben ser complementados en la etapa de diseño definitivo, definiendo qué acción tomar frente al riesgo, tal como asumirlo, mitigarlo, transferirlo, o eliminarlo.

8.9.4 MATRIZ MULTICRITERIO PARA LA EVALUACIÓN Y CONCEPTO DE FACTIBILIDAD SOCIAL

La matriz multicriterio es una herramienta utilizada para la toma de decisiones en base a factores cualitativos o a múltiples factores no homogéneos que intervienen en un suceso²⁵.

La matriz multicriterio contempla como base las diferentes posibilidades de implantación en el proyecto, teniendo como precedente, y principal objetivo, la valoración del sistema de movilidad -subsistema vial-, además del óptimo manejo del espacio público en el desarrollo de la ciudad.

Es de suma importancia entender que los criterios utilizados para el análisis dentro de la matriz multicriterio, se enmarcan dentro del desarrollo de un trabajo mancomunado con áreas de diversas especialidades.

METODOLOGÍA

Se sugiere utilizar la metodología AHP (Analytics Hierarchy Process) "Proceso de Análisis Jerárquico" el cual es un procedimiento diseñado para cuantificar juicios u opiniones gerenciales sobre la importancia relativa de cada uno de los criterios empleados en el proceso de toma de decisiones. Estos son los pasos a seguir en esta metodología:

1. Se descompone el Problema de Decisión en jerarquías.
2. En esta etapa se escogen cuáles son los criterios a evaluar
3. Desarrollar las Matrices de Comparación
4. Se definen los criterios a comparar por cada jerarquía y se califican por pares:
 - 1=Igualmente Preferida
 - 3=Moderadamente Preferida
 - 5=Fuertemente Preferida
 - 7=Muy fuertemente Preferida
 - 9=Extremadamente Preferida
5. Se desarrolla la Matriz Normalizada (MCN) y Vector de Prioridad, Consistencia y el Coeficiente de Consistencia (RC).
6. Se consolida la Matriz de Prioridad (MP)
7. Se desarrolla una Matriz de Comparación de Criterios por pares.
8. Se desarrolla un Vector de Prioridad Global.

25. Definición extraída de la guía GU-FP-01 "Alcance y requerimientos técnicos de los productos de los estudios en la etapa de pre inversión". DTP-IDU. Febrero 2015.

EJEMPLO METODOLÓGICO

Matriz de Comparación (Caso Geometría)

TABLA 8. CASO MATRIZ GEOMETRÍA

MATRIZ MULTICRITERIO										
AVENIDA PRIMERO DE MAYO DESDE CARRERA 3 ESTE HASTA CALLE 11 SUR										
	CRITERIO	PONDERACION (Peso Relativo)	P (1,9)				PONDERADO			
			Alt 1	Alt 2	Alt 3	Alt 4	Alt 1	Alt 2	Alt 3	Alt 4
GEOMETRÍA	1 Velocidad de Diseño	20%	5	7	9	7	1,0	1,4	1,8	1,4
	2 Comodidad para adaptarse al corredor existente	20%	7	7	7	5	1,4	1,4	1,4	1,0
	3 Solución de movimientos en las intersecciones	25%	5	9	9	5	1,3	2,3	2,3	1,3
	4 Comodidad y seguridad en los pasos peatonales/biciclistas	25%	9	7	5	7	2,3	1,8	1,3	1,8
	5 Adaptación a la reserva vial vigente	10%	7	7	5	7	0,7	0,7	0,5	0,7
		100%	33	37	35	31	6,6	7,5	7,2	6,1

Fuente: Elaboración DTP - IDU

MATRIZ NORMALIZADA Y CÁLCULO DE VECTOR

Se calcula la matriz para cada criterio relativizando por pares cada criterio, para luego calcular la matriz normalizada por pares entre las alternativas seleccionadas para cada criterio y finalmente determinar el Cálculo de Consistencia.

TABLA 9. MATRIZ NORMALIZADA Y CÁLCULO DE VECTOR, CASO

Reciprocal matrix				
GEOMETRÍA	Alt 1	Alt 2	Alt 3	Alt 4
Alt 1	1,00	0,88	0,92	1,08
Alt 2	1,14	1,00	1,04	1,23
Alt 3	1,09	0,96	1,00	1,18
Alt 4	0,92	0,81	0,85	1,00
Sum	4,15	3,65	3,81	4,49

Normalized Matrix	Alt 1	Alt 2	Alt 3	Alt 4	Sum	Priority Vector
Alt 1	0,2409	0,2409	0,2409	0,2409	0,9635	24,09%
Alt 2	0,2737	0,2737	0,2737	0,2737	1,0949	27,37%
Alt 3	0,2628	0,2628	0,2628	0,2628	1,0511	26,28%
Alt 4	0,2226	0,2226	0,2226	0,2226	0,8905	22,26%
Sum	1,0000	1,0000	1,0000	1,0000	4,0000	100,0%

Lambda Max	4,000	n =	4
Consistency Index (CI)	0,00%	CI/n	

Fuente: Elaboración DTP - IDU

VECTOR DE PRIORIDAD GLOBAL - RESULTADO FINAL

Una vez se ha hecho la evaluación para cada criterio se llega al siguiente resultado:

TABLA 10. MATRIZ MULTICRITERIO CONSOLIDADA

MATRIZ MULTICRITERIO										
AVENIDA PRIMER DE MAYO DESDE CARRERA 3 ESTE HASTA CALLE 11 SUR										
ALTERNATIVAS	URBANÍSTICO	GEOMÉTRICO	TRÁFICO	ESTRUCTURAL	FISCAL	SOCIAL	AMBIENTAL	REDES SANEAMIENTO	REDES USUAJ	Ponderación Global
AL1	28.81%	24.95%	22.32%	28.52%	26.22%	27.71%	25.47%	26.23%	27.23%	26.16%
AL2	23.51%	27.82%	29.40%	28.52%	23.17%	24.52%	24.78%	26.92%	25.55%	25.82%
AL3	23.51%	26.57%	24.30%	28.52%	19.31%	19.11%	24.07%	21.53%	23.88%	23.38%
AL4	25.36%	21.40%	23.38%	20.45%	31.10%	28.88%	25.10%	22.92%	23.94%	24.63%
Ponderación Crítica	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	11,11%	100,0%
100,0%										

Fuente: Elaboración DTP- IDU

8.9.5 EVALUACIÓN EX ANTE

La evaluación ex ante es un proceso encaminado sistemática y objetivamente a determinar la pertinencia, eficiencia y eficacia e impacto de un cúmulo de actividades en busca de ciertos objetivos. Trata de simular el efecto de un proyecto antes de que este se ponga en práctica o que entre en operación. Su objeto es proporcionar elementos de juicio para determinar cuál es el proyecto o la combinación de los proyectos (o de alternativas) que más conviene a la población en términos del cambio de las condiciones de vida de los beneficiarios; esto, cuando se trata de Proyectos de Inversión Pública. De otro lado, se encuentra la evaluación ex ante como una estimación prospectiva de la rentabilidad social en términos económicos de un proyecto.

También existe una evaluación ex ante de proyectos centrada en la verificación del cumplimiento de ciertos requisitos formales para obtener financiamiento público. En esta evaluación se examinan los indicadores de rentabilidad (Valor Presente Neto - VPN, Tasa Interna de Retorno - TIR, Relación Beneficio - Costo - B/C), los indicadores de costo - eficiencia (Costo por Unidad de capacidad, Costo por unidad de beneficio), los indicadores de Costo Mínimo (Valor Presente de los Costos - VPC, Costo Anual Equivalente - CAE)²⁶.

26. Manual Metodológico General para la Identificación, Preparación y Evaluación de Programas o Proyectos Madre. DNP.

8.9.6 EVALUACIÓN SOCIAL

El objetivo de la evaluación económica y social consiste en determinar la conveniencia de ejecutar o no un programa o proyecto desde el punto de vista de la sociedad en su conjunto. En la evaluación económica se analiza el aporte del programa a la economía del país eliminando sus distorsiones y especificidades. En la evaluación social, se trata de determinar cómo se benefician los individuos con aspectos de redistribución del ingreso y de equidad social, abordando los cambios positivos (beneficios) o negativos (costos) en los principales grupos de la sociedad.

8.10. INTERVENTORÍA

8.10.1. PERSONAL DE LA INTERVENTORÍA

Contará con personal suficiente para la verificación de los aspectos sociales de manera concordante con las dimensiones del proyecto que adelantará el consultor.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Social	Sociólogo, psicólogo social comunitario o con experiencia en procesos comunitarios, antropólogo, comunicador social o profesiones afines con especialización en técnicas y metodologías de investigación social. Experiencia profesional de mínimo tres (3) años y específica de un (1) año en la elaboración de estudios socioeconómicos de proyectos de desarrollo urbano	Adelantar el seguimiento y evaluación de la investigación y el Plan Social de la consultoría, realizar observaciones y recomendaciones y garantizar su adopción para el mejor desarrollo de la consultoría.

8.10.2. PLAN DE ACCIÓN DE LA INTERVENTORÍA

La Interventoría Social debe verificar que las obligaciones de gestión social se desarrollen de acuerdo con los lineamientos establecidos y que, como resultado de dicho procedimiento, se obtengan los resultados y productos previstos.

Así mismo, velar porque durante el desarrollo del contrato se implementen sus recomendaciones, exigiendo al consultor la adopción inmediata de acciones correctivas.

También debe cumplir con los lineamientos que en materia social se establecen en el Manual de Interventoría del IDU, los pliegos y en la presente Guía.

La metodología del Plan de Acción consistirá principalmente en la comprobación de la realización, cumplimiento oportuno y efectividad de todas y cada una de las labores de gestión social establecidas en el contrato.

8.10.3. EVALUACIÓN POR PARTE DE LA INTERVENTORÍA DE LA GESTIÓN SOCIAL ADELANTADA POR EL CONSULTOR

Las actividades incluidas en el componente social serán supervisadas por la Interventoría, en reuniones de seguimiento periódicas, semanales o de mayor periodicidad, si así se requiere, que verifiquen su pertinencia, cumplimiento, eficacia y eficiencia en cumplimiento de los objetivos propuestos.

Las fichas de seguimiento o listas de chequeo, se deberán utilizar como herramienta principal y obligatoria, de manera periódica, según las especificaciones de los términos de referencia.

Los instrumentos de evaluación deberán contener la información sobre fecha, mecanismo, tipo de verificación, responsable y el resultado; con base en lo cual se establecerán los indicadores de cumplimiento del consultor y el concepto de la interventoría.

La interventoría conceptuará por escrito sobre la calidad de los productos entregados, recomendando y requiriendo especificaciones conforme a lo solicitado en el capítulo contractual de las obligaciones del componente social.

La interventoría, además de garantizar el cumplimiento formal del consultor y de sus obligaciones, para verificarlas, debe aportar una lectura y reflexión ponderada que permita una adecuada valoración de logros, deficiencias o carencias del proceso y cómo sus requerimientos y recomendaciones fueron aplicadas para superarlas.

Así mismo, la Interventoría debe ofrecer una interpretación del antes y después en el contexto social en que deberá adelantarse el proyecto, en el sentido de ayudar a determinar si en esta primera fase se logró un adecuado acercamiento con la comunidad, información pertinente y la ambientación del proyecto a desarrollarse.

La gestión social a través de este programa, debe garantizar información completa, oportuna y veraz a la comunidad acerca del proyecto, las actividades que se desarrollarán y que requieran la participación de la población de las áreas de influencia e información sobre la línea de servicios a la ciudadanía, que fortalezca la participación de la comunidad en el desarrollo de la intervención urbanística. Para el desarrollo de este programa el consultor debe definir y presentar las acciones y piezas de comunicación a utilizar.

3 ESTUDIOS Y DISEÑO

GUÍA DE GESTIÓN SOCIAL PARA EL DESARROLLO URBANO SUSTENTABLE

GUÍA DE GESTIÓN SOCIAL

PARA EL DESARROLLO URBANO SUSTENTABLE

BOGOTÁ
HUMANANA

idu INSTITUTO DE
DESARROLLO URBANO

9. ETAPA DE ESTUDIOS Y DISEÑOS

9.1. OBJETIVO DE GESTIÓN SOCIAL

9.1.1. OBJETIVO GENERAL

Generar recomendaciones urbanísticas mediante estrategias de participación ciudadana, con el fin de ser incorporadas en los lineamientos de diseño del proyecto, previa valoración interdisciplinaria, en el marco de la definición de las medidas de manejo y gestión social para la prevención, mitigación, control y compensación de los impactos, que se ocasionen por la construcción y operación del proyecto.

9.1.2. OBJETIVOS ESPECÍFICOS

- Actualizar la caracterización socio territorial (Componentes de Análisis: Económico, Social, Urbano, Movilidad y Ambiental), realizada en la fase de factibilidad; siempre y cuando ésta haya sido elaborada en un tiempo no mayor a un año.
- Definir y caracterizar el área de influencia social para la futura construcción y mantenimiento del proyecto.
- Generar espacios de participación ciudadana que fortalezca la planeación participativa, el control social y vele por la incorporación de las recomendaciones urbanísticas elaboradas conjuntamente con las áreas técnicas de la Entidad.
- Diseñar estrategias de sostenibilidad del proyecto
- Definir la metodología para la identificación y evaluación de impactos en el área de influencia directa.
- Identificar y evaluar los impactos económicos, sociales, urbanos, de movilidad y ambientales.
- Elaborar el Plan de Manejo Social de Impactos, de acuerdo al análisis de la evaluación de impactos.
- Ofrecer información clara, veraz y oportuna a las comunidades ubicadas en el área de influencia del proyecto.
- Identificar con la participación ciudadana y realizar recomendaciones de los lugares que, potencialmente, puedan constituirse en remanentes y/o culatas del proyecto, con el fin de generar acciones urbanísticas.
- Generar espacios de participación para la ciudadanía que posibiliten

el intercambio permanente de información, la resolución de inquietudes y el trámite y respuesta a las propuestas de la ciudadanía.

- Sistematizar y georreferenciar, sobre los principios del Desarrollo Orientado al Transporte Sustentable²⁷, la información producto de las recomendaciones ciudadanas.
- Sistematizar la información producto de las actividades de gestión social, en especial de la línea de servicio a la ciudadanía, de manera que se cuente con la base para adelantar el seguimiento correspondiente y se garantice su continuidad en la etapa de construcción.

9.2. ALCANCES DE LA GESTIÓN SOCIAL

La Consultoría deberá adelantar la revisión de los productos entregados en la etapa de factibilidad, a fin de elaborar una propuesta metodológica que permita la consecución de los objetivos propuestos, para lo cual atenderá a los siguientes lineamientos:

- Aportar en la mirada integral del proyecto desde los diferentes componentes (Económico, Social, Movilidad, Urbanístico y Ambiental).
- Valorar las problemáticas sociales y las oportunidades territoriales, producto de la actualización de la caracterización socio territorial, con el fin de generar e incorporar las propuestas y recomendaciones ciudadanas a los lineamientos de diseño del proyecto.
- Implementar estrategias de participación ciudadana que fortalezcan la planeación participativa, el control social y vele por la incorporación de las recomendaciones urbanísticas, elaboradas conjuntamente con las áreas técnicas de la Entidad.
- Diseñar un cronograma de trabajo de la estrategia de sostenibilidad del proyecto
- Valorar integralmente la caracterización socio territorial, los indicadores, variables y planes de gestión, tomando en consideración el contexto social y la particularidad de los proyectos de desarrollo urbano.
- Atender al criterio de menor impacto social en la definición de diseños para la población del área de influencia.
- Identificar y evaluar los impactos desde los componentes de análisis (Económico, Social, Ambiental, Movilidad y Urbanístico) antes, durante

27. Principios DOTs: Mezclar, Transportar, Caminar, Cambiar, Pedalear, Densificar, Conectar y Compactar.

y después de la ejecución del proyecto.

- Diseñar e implementar un Plan de Manejo Social de Impactos, que logre prevenir, mitigar, compensar y potenciar los impactos positivos del proyecto en la población, contando para ello con acciones preliminares a la gestión inter institucional.
- Sensibilizar a la población del área de influencia frente a los beneficios del futuro proyecto.
- Desarrollar las actividades de gestión social, sistematizando los resultados de las mismas, y realizando la retroalimentación permanente para el logro de los objetivos establecidos.
- Elaborar los planes de Gestión Social para la etapa de Construcción y Mantenimiento.
- Analizar y comunicar las dificultades encontradas a la Interventoría y el IDU.

9.3. PERFIL DEL EQUIPO DE TRABAJO

El equipo de trabajo y el tiempo de contratación de cada profesional dependen del impacto del proyecto y su duración.

A manera indicativa se señala el personal para un Proyecto Tipo C o de alto impacto.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Director/a Social	<p>Profesional en áreas como: Sociología, Antropología, Psicología social comunitario, Trabajo Social, Gestión y Desarrollo Urbanos, Arquitectura y Economista; con estudios en: especialización y/o maestría en Proyectos de Desarrollo Urbano, o Planeación, Gestión y Control del Desarrollo Social, o Desarrollo Regional y planificación del territorio o Gerencia Social.</p> <p>Con experiencia profesional no menor a seis (6) años y específica de cuatro (4) años en investigación social, y/o intervención social.</p>	<ul style="list-style-type: none"> • Coordinar las acciones que competen al consultor para cumplir las obligaciones de gestión urbanística y social descritas en el contrato. • Coordinar el equipo de trabajo necesario para el cumplimiento del contrato. • Asistir a los comités internos, socio-ambientales y generales que establezca el contrato y a todas aquellas actividades que de éstas se deriven.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Social	<p>Profesional en áreas como: Sociología, Antropología, Psicología social comunitario, Trabajo Social, Gestión y desarrollo urbano, Arquitectura y Economista; con estudios en: especialización en Proyectos de Desarrollo Urbano, o Planeación, Gestión y Control del Desarrollo Social, o Planeación Urbana y Regional o Gerencia Social.</p> <p>Con experiencia profesional no menor de cuatro (4) años y específica de tres (3) años en la etapa de estudios y diseños, en el componente gestión social de proyectos de infraestructura urbana.</p>	<ul style="list-style-type: none"> • Coordinar el componente de estudios de caracterización socio territorial, evaluación de impactos y formulación del plan de manejo para la población residente. • Asumir, de manera conjunta con el director social, la ejecución de actividades de gestión social de obra definidas en los términos de referencia y las que de ellos se deriven.
Asistente Social	<p>Profesional del área social: sociólogo, antropólogo psicólogo, comunicador, trabajador social o afines con experiencia profesional general no menor a dos (2) años.</p>	<ul style="list-style-type: none"> • Asistir al especialista social en el logro de información para el proyecto, tanto secundaria como primaria, identificación de actores sociales, logística para la ejecución de actividades de gestión social y apoyo en la atención de los ciudadanos de acuerdo con los mecanismos definidos en los términos.
Especialista Área Económica	<p>Economista o Administrador Público, con experiencia general no menor de cuatro años (4), y específica de tres (3) en estudios de evaluación de impacto socioeconómico.</p>	<ul style="list-style-type: none"> • Desarrollar el componente económico de la evaluación de impacto para la población que permanecerá en el área. • Apoyar la formulación del plan de gestión social, de acuerdo con la evaluación de impacto específico en el componente económico. • Realizar ponderados económicos de los impactos identificados, por el cese temporal de actividades económicas durante la construcción del proyecto.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Arqueólogo*	Antropólogo con especialización en Arqueología con licencia del ICANH y experiencia en excavaciones de rescate en áreas urbanas.	<ul style="list-style-type: none"> Presentar Proyecto para el aval del Instituto Colombiano de Antropología e Historia -ICANH, de acuerdo con la legislación vigente. Los resultados permitirán determinar la oportunidad de un equipo de excavación arqueológica de rescate en la etapa de ejecución de la Intervención Urbanística.
Profesional en Sistemas de Información Geográfica	Arquitecto, Geógrafo, Economista, Ingeniero Catastral, Ingeniero Topógrafo, Ingeniero Civil, Ingeniero de Sistemas, con experiencia en especializar cartografías sociales y/o actividades afines.	<ul style="list-style-type: none"> Georreferenciar la información social.
Guías Sociales	Bachilleres, estudiantes de carreras técnicas y tecnológicas y/o estudiantes universitarios, con experiencia de un (1) año en manejo de grupo.	<ul style="list-style-type: none"> Distribuir información del proyecto y apoyar el trabajo logístico.

*En caso que el proyecto se desarrolle en una zona con probabilidades de vestigios arqueológicos. Ejemplo: Centro histórico.

9.4. PROPUESTA METODOLÓGICA Y CRONOGRAMAS

El Consultor deberá presentar para aprobación, revisión y concepto de la Interventoría, una propuesta metodológica y cronograma detallado para la implementación de todas y cada una de las actividades derivadas de las obligaciones de gestión social.

9.4.1. METODOLOGÍA Y CRONOGRAMA

Esta propuesta metodológica será presentada por el consultor a los veinte días de ejecución del contrato.

Se tendrán en cuenta como mínimo los siguientes aspectos:

- Considerar los resultados de la Etapa de Factibilidad: Identificación de ventajas y desventajas, las variables e indicadores del estudio, caracterización socio territorial e información del área de influencia para formular el proceso investigativo.
- Identificar el tipo de estudio, incluyendo el enfoque utilizado, fases, unidades de análisis (grupo poblacional, actores sociales, territorio, usos, etc.). Las técnicas (cualitativas y cuantitativas) empleadas para la recolección de la información primaria: sondeo de opinión, entrevistas, observación directa, cartografía social, grupos focales, y/o encuestas, entre otras; y las fuentes de información primaria y secundaria; de igual manera, se incluirá la respectiva operacionalización de variables. El diseño de los instrumentos de recolección debe ser aprobado por la Interventoría.
- Los instrumentos formulados para la recolección de información, deben implementar pruebas piloto que permitan ajustar y verificar su aplicación, con excepción de aquellos que sean de tipo etnográfico (por ejemplo: cartografía social, grupos focales, etc.). En éstos casos, el consultor debe presentar la programación específica y los recursos pedagógicos que se proponen para llevarlos a cabo, para revisión y aprobación de la interventoría.
- Presentar el cronograma de trabajo, donde se indique como mínimo el período de recolección de información, procesamiento, elaboración de diagnóstico, evaluación de impactos, plan de manejo y su respectiva gestión básica a nivel inter institucional y entrega de los informes.
- El diseño de los instrumentos de recolección y la propuesta metodológica debe ser aprobado por la Interventoría y aceptada por el IDU.
- Recomendaciones ciudadanas sistematizadas y georreferenciadas, previa valoración interdisciplinar por cada uno de los siguientes componentes de análisis (Ambiental, Social, Económico, Urbanístico y de Movilidad).
- Recomendaciones ciudadanas desde los principios DOTS para los espacios que potencialmente puedan considerarse en remanentes y/o culatas del proyecto.

9.4.2. DIRECTORIO INSTITUCIONAL, MAPA DE ACTORES - CONFLICTOS Y PLANOS DE GEORREFERENCIACIÓN DE EQUIPAMIENTOS SOCIALES Y DOTACIONALES

El Consultor revisará, actualizará y complementará la información basada en la investigación preliminar realizada en la etapa de factibilidad social, a través del proceso de definición y caracterización del área de influencia social clasificada en el siguiente orden:

- Administrativo (Alcaldía local, JAL., CLOPS, Asojuntas, Estación de Bomberos, Empresas de servicios públicos, CAI, CAMIS, ICBF, etc.).
- Equipamientos dotacionales (educativos, culturales, bienestar social, recreación y deporte, salud).
- Comercial (sectores comerciales, centros comerciales, empresas de transportes, etc.).
- Organizaciones sociales y comunitarias (J.A.C., Propiedad horizontal, ONG's).
- Actores públicos, privados y comunitarios identificados en el mapa de actores y conflictos.

Esta información deberá organizarse en tablas que faciliten su utilización, teniendo como mínimo las siguientes categorías:

- Ubicación geográfica: localidad, área de influencia (directa – indirecta), UPZ (número y nombre), barrio, dirección
- Tipo de equipamiento (educativo, cultural, salud, seguridad, culto, recreativo, bienestar social), nombre del equipamiento.
- Sector (privado – público), Datos generales: teléfono, correo electrónico, nombre del Representante Legal.
- Escala (barrial, vecinal, local),
- Para el caso de las organizaciones sociales deberá determinarse el número de afiliados.
- Para el mapeo social se requiere implementar estrategias de gestión social, para contar con alianzas estratégicas en la vinculación de los actores en el desarrollo, construcción y mantenimiento del proyecto.

La georreferenciación de los equipamientos sociales será realizada en planos a escala 1:1.000 a todo color con sus respectivas convenciones y deberá presentar las siguientes capas de información:

- Área de influencia social indirecta: Localidad, Unidades de Planeamiento Zonal (número y nombre)
- Área de influencia social directa: barrios aferentes al proyecto, equipamientos.

- Localización del proyecto.
- Puntos Satélites de Información.
- Georreferenciación y sistematización de las propuestas comunitarias para los lineamientos de diseño del proyecto.

9.5. PLAN DE GESTIÓN SOCIAL DEL CONSULTOR

9.5.1. PROGRAMA DE INFORMACIÓN Y DIVULGACIÓN

La comunicación se convierte en una condición básica para la participación social, es así como los procesos que propendan por el aumento en la deliberación y concertación, serán dispositivos para que las comunidades mejoren sus condiciones de asumir la corresponsabilidad con las intervenciones urbanísticas. Lograr que la estrategia de comunicación se consolide, requiere de la identificación de los mecanismos de comunicación comunitaria apropiada que alcance impactar de manera significativa en las comunidades, en lo que respecta, a la información y divulgación de talleres, reuniones informativas y de retroalimentación programadas con la comunidad de los avances y/o procesos de la planeación participativa en la intervención urbanística del territorio. "Los medios de comunicación pueden constituir el instrumento operativo de una concepción del desarrollo basado en la participación; se puede utilizar como medio gracias al cual se intercambien puntos de vista sobre problemas y las prioridades, entre los miembros de una misma comunidad, entre las regiones, y entre la población local y las administraciones centrales"²⁸.

Por tanto la articulación de la intervención social con la estrategia de comunicación debe fortalecerse de manera continua y sistemática para lograr encaminar las gestiones territoriales a una participación ciudadana que trascienda del estado informático a una corresponsabilidad y agenciamiento de los mismos hacia las intervenciones urbanísticas; pues la comunicación

28. Berrigan Frances J. La comunicación comunitaria – Cometido de los medios de comunicación comunitaria en el desarrollo. Este artículo es una selección de fragmentos de la publicación del mismo nombre que integra la serie Estudios y Documentos de Comunicación Social Unesco. París. 1981.

recobra sentido cuando la ciudadanía en su ejercicio político y de planificadores urbanos logran debatir, interpelar y por ende empoderarse de la intervención urbanística cuando han sido partícipes desde el inicio, durante y el después del proyecto urbanístico. "...La comunicación es un componente transversal en la gestión social, cuyas estrategias de información, consulta, deliberación y concertación forman a los ciudadanos para el ejercicio de la corresponsabilidad con los proyectos"²⁹.

La gestión social a través de éste programa, debe garantizar información completa, oportuna y veraz a la comunidad acerca del proyecto, las actividades que se desarrollarán y que requieran la participación de la población de las áreas de influencia e información sobre la línea de servicios a la ciudadanía, que fortalezca la participación de la comunidad en el desarrollo de la intervención urbanística. Para el desarrollo de éste programa el consultor debe definir y presentar las acciones y piezas de comunicación a utilizar.

Las herramientas de comunicación varían de acuerdo con la dimensión del proyecto. Entre las piezas a considerar, están los volantes, boletines, plegables, invitaciones a reuniones, presentaciones en Power Point, y todas las demás que se consideren pertinentes, que en lo posible deben tener en cuenta los elementos de identidad local, las culturas regionales y los grupos poblacionales presentes en el área de influencia.

En la etapa de Estudios y Diseños se deberán elaborar y distribuir las siguientes piezas de información:

Cada una de las piezas comunicativas a realizar en la presente etapa (Afiches informativos, volantes informativos a la comunidad, volantes

informativo de inicio entre otras), deberá visibilizar los beneficios del proyecto en cada uno de los componentes de análisis descritos anteriormente (Económico, Social, Movilidad, Urbanístico y Ambiental) y cómo el proyecto se encuentra incorporando los principios del Desarrollo Orientado al Transporte Sustentable (Conectar, Pedalear, Densificar, Cambiar, Compactar, Caminar y Mezclar); con el fin de generar una retroalimentación y control ciudadano a la integralidad y sustentabilidad del proyecto urbanístico a desarrollar.

- **Volantes informativos de inicio**

Con información sobre la fecha de inicio de los Estudios y Diseños, la ficha técnica, el número de la línea de servicio a la ciudadanía y otros aspectos específicos del proyecto. Para su elaboración se remitirá a la oficina de comunicaciones del IDU. Estos volantes deberán ser elaborados, instalados y entregados en el primer mes de la etapa de estudios y diseños. El número de volantes dependerá de la dimensión del proyecto y la cantidad se definirá en los pliegos de condiciones.

- **Volante informativo a la comunidad**

Pieza de comunicación que informe a la población sobre las características del contrato, el alcance, retroalimentación a la comunidad de las recomendaciones valoradas integralmente al diseño del proyecto a desarrollar en el área de intervención, mecanismos de servicio a la ciudadanía y demás información que el consulto, la interventoría y el IDU consideren pertinentes.

Estos volantes deben ser elaborados, instalados y entregados cada vez que se produzca información relevante del proyecto, según criterio de la interventoría y el IDU. El número de volantes dependerá de la dimensión del proyecto y se definirá en los pliegos de condiciones.

El consultor distribuirá los volantes predio a predio a los residentes, comerciantes, industriales y a la población en general del área de influencia directa de los proyectos y ubicará un número determinado en los puntos satélites de información.

- **Convocatorias**

La convocatoria a las reuniones se realiza a través de cartas o volantes de invitación, entregadas predio a predio, en las sedes de las empresas, entidades locales, organizaciones cívicas, sociales y de las Juntas de Acción Comunal y comités de participación y planeación, entre otros, que se requiere convocar.

29. Gestión Social – Lineamientos General y de Comunicación de la Empresa de Desarrollo Urbano del Municipio de Medellín. Marco de Referencia General. 2009

Para la elaboración de los volantes el consultor debe solicitar sus especificaciones al IDU y para la distribución se diligenciarán los formatos correspondientes.

Deben contener mínimo:

- Lugar, fecha, hora y responsables de la reunión.
- Número de línea de servicio a la ciudadanía y un correo electrónico de atención.
- Contribución y articulación del proyecto a desarrollar con los principios del Desarrollo Orientado al Transporte Sustentable: Conectar, Compactar, Mezclar, Densificar, Pedalear, Caminar, Cambiar y Transportar).
- Actividades y temas a tratar y tiempo previsto.

En las convocatorias de la reunión de inicio, además de los puntos mencionados, se incluirá el objeto del contrato.

En todos los casos las convocatorias se realizarán con un mínimo de cinco días de antelación

Adicionalmente, el consultor podrá reforzar convocatorias a través de otros medios como correo electrónico, teléfono y demás aplicaciones comunicativas, diligenciando el respectivo formato.

• Afiches informativos

El Consultor diseñará los contenidos de éstos involucrando entre otros elementos, los avances a nivel ambiental, económico, social, urbanístico, movilidad como la contribución del proyecto a los principios DOTS enunciados; éstos también deberán informar a la comunidad acerca de la realización del inicio de la etapa de estudios y diseños y destacar los mecanismos de servicio a la ciudadanía.

Estos afiches deberán cumplir con las especificaciones de la Oficina Asesora de Comunicaciones del IDU, dichas especificaciones deberán ser pedidas a ésta área, previa aprobación de la interventoría.

Los afiches deberán ser elaborados e instalados no sólo en el primer mes de la etapa de estudios y diseños, sino cuando se requiera dependiendo de los avances en los componentes descritos anteriormente; los afiches deberán estar en los Puntos Satélites de Información que serán definidos por el consultor y aprobados por la Interventoría. El número de afiches dependerá de la dimensión del proyecto y se definirá en los pliegos de condiciones.

• Puntos Satélites de Información

Los Puntos Satélites de Información son equipamientos urbanos o puntos de encuentro ciudadano ubicados en los diferentes sitios del área de influencia del proyecto. Los Puntos Satélites, tendrán como función difundir, por medio de volantes de información, convocatorias y afiches, la información acerca de los estudios y diseños del proyecto a la comunidad. Serán instalados en el primer mes de la etapa de estudios y diseños.

• Actas de rampas de acceso vehicular

El consultor deberá levantar actas de rampa de acceso vehicular predio a predio, por medio de visita domiciliaria, donde se registre y verifique el cumplimiento de los criterios para el diseño de la rampa. Esta acta debe contar con el registro fílmico o fotográfico de la fachada de la vivienda, y la firma del consultor, interventor y propietario, y personal presente en dicha actividad.

El levantamiento del acta es responsabilidad del ingeniero civil o arquitecto del consultor, el cual estará acompañado por el área social de la Consultoría e Interventoría.

El ingeniero civil o arquitecto consultor, será también quien conceptuará sobre la viabilidad o no de cada rampa.

Previo a esta actividad el profesional social del consultor debe elaborar un comunicado a la comunidad, que contenga los criterios requeridos para el trámite de rampas vehiculares, informando la fecha y los responsables de la actividad.

Estas actas por ser un insumo del componente técnico, deberán ser remitidas a la Dirección Técnica de Diseños del IDU o la que haga sus veces, previa revisión y aprobación de la Interventoría.

9.5.2. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA

El objetivo de éste componente es garantizar a la comunidad espacios de participación y establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta, para que contribuyan con el diseño, ejecución y sostenibilidad del proyecto, así como con la formulación y desarrollo de la evaluación de impactos y de las medidas a tomar para la solución de conflictos y manejo de posibles impactos durante el desarrollo del proyecto.

- **Comités CREA**

La inscripción de los interesados se realizará durante la reunión de inicio o por teléfono a la línea de servicio a la ciudadanía, una vez informados de las características de los comités y los deberes y obligaciones con la comunidad que implica su vinculación a ellos. El consultor deberá fortalecer el Comité CREA y/o los espacios de participación que haga sus veces, con el fin de generar procesos participativos con incidencia en cada una de las acciones de la gestión social inscrita en la presente etapa de Estudios y Diseño.

El consultor promoverá durante todo el desarrollo del proyecto la vinculación de las ciudadanas y los ciudadanos al Comité CREA, teniendo presente el mapa de actores y conflictos realizados en la actualización de la caracterización socio territorial; ésto con el propósito de generar procesos participativos integrales que aporten de manera significativa a la conceptualización, como ejecución del proyecto urbanístico.

El número de Comités CREA y la periodicidad de sus sesiones será propuesta por el Consultor en la metodología, atendiendo al volumen de población y cercanía al o a los proyectos.

El consultor deberá considerar en su propuesta de trabajo, un cronograma de reuniones con el comité CREA o las que haga sus veces; éstas reuniones deberán contar con la presencia del coordinador del proyecto por el IDU y el o los especialistas sociales y técnicos de la Consultoría e Interventoría, para informar a los participantes del estado de avance y los cambios ocurridos en la ejecución de la consultoría, identificar las problemáticas manifestadas por los asistentes y ofrecer alternativas e implementar acciones para su solución.

La Consultoría presentará, para aprobación de la Interventoría, el cronograma de realización de reuniones distribuidas proporcionalmente durante la etapa de estudios y diseños.

Para cada una de las sesiones que se realizarán en los comités CREA, el

Consultor deberá presentar los planos de diseño arquitectónico y geométrico en escala 1:1000, en el que se visibilice la incorporación de las recomendaciones ciudadanas valoradas interdisciplinariamente por cada uno de los componentes de análisis (Social, Ambiental, Urbano, Movilidad y Económico), y sus respectivos avances a los principios DOTS en el proyecto.

- **Reuniones participativas**

El consultor debe mantener informada a la comunidad ubicada en el área de influencia directa del proyecto mediante el desarrollo de reuniones informativas sobre las características del proyecto, sensibilizar y motivar a la población frente a éste, así como recoger las inquietudes y sugerencias de los asistentes. Estas reuniones son de tres tipos: Inicio, específicas y de finalización de los estudios y diseños.

- **Reuniones de inicio**

Se considera un espacio adecuado para la información directa a la comunidad, la interlocución del consultor con ella y para definir las instancias de participación en la etapa.

Se llevarán a cabo en un salón comunal o auditorio de entidades, empresas o instituciones de la zona, definido por el consultor durante el proceso de identificación de actores u organizaciones sociales del sector de influencia.

Se tendrá en cuenta que la definición del lugar, el horario y la facilidad de acceso, influyen de manera importante en la asistencia.

Para la identificación de la población que se debe convocar, el consultor ajustará, complementará y dará alcance al directorio institucional como al mapa de actores sociales de los que trate el Estudio de Factibilidad.

Se deben tener en cuenta las condiciones sociales, económicas o espaciales. Si se considera pertinente y según la magnitud de la caracterización, se puede conformar más de un grupo y con todos se realizarán las reuniones de inicio, finalización y demás que sean necesarias.

Como mínimo se convocará:

- Agentes de representación local: Alcaldías Locales, Juntas Administradoras Locales, Consejos Locales de Participación, Planeación y de Política Social.
- Representantes de Instituciones de carácter público del nivel nacional, departamental (Cundinamarca) y Distrital, según sea el caso.
- Empresas ubicadas en la zona y Organizaciones de comerciantes.
- Administradores u operadores de grandes equipamientos urbanos como los de educación y salud.
- Representantes de los residentes y comerciantes ubicados sobre el área de influencia directa del proyecto.
- Organizaciones comunitarias, cívicas y sociales, Juntas de Acción Comunal –JAC, y asociaciones de juntas.

La reunión tendrá como fin principal sensibilizar y motivar a la población frente al proyecto y promover la constitución del Comité CREA, así como informar acerca del inicio de los estudios y diseños, alcances y principales actividades, así como de los productos que entregará el Consultor.

El Consultor deberá llevar a cabo la reunión de Inicio dentro del primer mes de la etapa de Estudios y Diseños.

Los requerimientos mínimos para la celebración de ésta reunión son los siguientes:

- Marco normativo para el proyecto
- Necesidad del estudio para la ciudad en el marco del Plan de Ordenamiento Territorial (POT) y el Plan Distrital de Desarrollo
- Necesidad del estudio para aportar de manera significativa al Desarrollo Orientado al Transporte Sustentable y consolidar Proyectos Urbanos Integrales.
- Resultados del estudio de factibilidad
- Alcances del contrato
- Localización del proyecto (georreferenciación general y específica)
- Cronograma propuesto
- Costos
- Productos esperados
- Datos y alcance de Interventoría
- Características del proyecto (técnico, social, ambiental, SISO, tránsito y otros)

- Servicio a la ciudadanía mediante línea telefónica, contestador automático y correo electrónico
- Política social del IDU
- El Consultor deberá mencionar especialmente las primeras actividades que el personal realizará en campo, de manera particular, los estudios para el levantamiento de los registros topográficos, los cuales requieren del ingreso del personal a las viviendas. Las condiciones en que se realizará ésta labor, personal, identificación, tiempo y plazos en que se considera se realizará ésta actividad. Se hará especial mención a las medidas de seguridad que se adopten para prevenir conflictos y dificultades con las comunidades. Se deberá sensibilizar a la población para que facilite el desarrollo de éstos trabajos.

Se presentarán contenidos, materiales, formatos y actividades a la Interventoría, mínimo, cinco días antes de llevarse a cabo.

A los formatos establecidos por la Oficina de Atención al Ciudadano, el consultor podrá proponer ajustes que mejoren la gestión social y los objetivos de información, contando con la revisión y aprobación de la interventoría.

En ésta reunión el consultor deberá promover la conformación y/o fortalecimiento del Comité CREA o el que haga sus veces.

El Consultor entregará copia a la Interventoría de los formatos recibidos; dará lectura en el siguiente comité social de cada una de las sugerencias recibidas, las respuestas a las mismas y establecerá su viabilidad.

El consultor considerará los plazos necesarios para cumplir con éste requerimiento, previa revisión y aprobación de la Interventoría.

• Reuniones extraordinarias

El Consultor deberá realizar reuniones específicas de divulgación del proyecto a los diferentes actores sociales identificados, con el fin de

retroalimentar con la participación ciudadana los estudios y diseño del proyecto urbanístico. Estas reuniones se realizarán cuando la comunidad lo requiera y/o sea solicitada por la interventoría e IDU; reconociendo entre otras que por causas de la construcción del proyecto, la afectación de la infraestructura pública o privada tendrá un alto impacto y generará una alteración de las condiciones sociales y físicas.

• **Reuniones de finalización**

Se realizan con el fin de informar a la comunidad sobre los resultados definitivos del proyecto, incluyendo los diseños finales.

El Consultor adelantará esta reunión antes de concluir el contrato y tendrá como propósito la presentación de los resultados de los diseños. Para este fin, el Consultor deberá elaborar material ilustrativo para facilitar a los participantes la comprensión de las modificaciones que serán introducidas con el diseño definitivo para el proyecto.

El Consultor deberá informar y socializar cómo el diseño definitivo le corresponde al Desarrollo Orientado por el Transporte Sustentable, con el propósito de generar control ciudadano y apropiación al proyecto urbanístico a desarrollar en el área de intervención.

Se tendrá como guía el esquema planteado para la reunión de inicio, pero el énfasis se realizará en las modificaciones al proyecto inicial y cómo se afectará la movilidad tanto para la población residente y comerciante, así como para los peatones en general.

De manera detallada el Consultor presentará los cambios que el proyecto propone en las diversas zonas, mediante fotografías de los sitios, una superposición del diseño, y animación en render de los hitos más importantes del proyecto.

El Consultor en esta reunión presentará una matriz de viabilidad que represente las sugerencias o solicitudes ciudadanas significativas referentes al

diseño, describiendo brevemente las razones por las cuales se incorporaron o no estas solicitudes.

Nota: Lo anterior sin perjuicio que, por exigencia de la comunidad afectada por el proyecto, por orden de la Interventoría o del IDU, se convoquen reuniones adicionales cuando las circunstancias de hecho así lo requieran, sin que esto implique remuneración adicional para el Consultor.

Generalidades

Para la realización de todas las reuniones se deben considerar los siguientes criterios:

- El contenido de la presentación, materiales, formatos y demás actividades para la reunión serán previamente aprobados por la Interventoría y el IDU, cinco días antes de la reunión.
- En la reunión se deberá entregar a la comunidad en el respectivo formato, diseñado por el Consultor, que recoja las inquietudes o aportes sobre el proyecto, a los que deberá dar respuesta durante la reunión. En caso contrario, éstos deberán ser incorporadas en el Programa de Participación y Servicio a la Ciudadanía y serán respondidas por medio escrito, previo visto bueno de la Interventoría.
- La presentación se realizará en formato Power Point o herramientas similares para los aspectos generales del contrato. En cuanto a la explicación de la intervención, pueden contemplar fotos del área con la superposición del proyecto, render, donde se destaquen lugares de referencia para facilitar la ubicación de las personas y su consiguiente comprensión, apoyado en planos u otros.
- Las reuniones se realizarán en un salón comunal o en un auditorio de entidades, empresas o instituciones de la zona, ubicado por el Consultor y aprobado por la Interventoría. Este aspecto puede ser reconocido durante el proceso de identificación de actores, precisando cuál es el sitio habitual de reunión, que facilite el acceso de la comunidad y la comodidad de los asistentes.
- El Consultor elaborará un acta y listado de asistencia para la reunión, de acuerdo con los formatos establecidos por el IDU. Las actas de reunión con la comunidad deberán ser presentadas en medio impreso, en ningún caso se aceptarán actas de reunión en manuscrito, y serán apoyadas por el respectivo registro fotográfico y listado de asistencia. Estas deben ser remitidas por correo

electrónico a la Interventoría para su revisión y aprobación a más tardar ocho (8) días después de efectuada la reunión.

- El Consultor y la Interventoría de acuerdo a las características del proyecto deberán gestionar el apoyo requerido por parte de otras instituciones, previa aprobación del IDU y la Interventoría.
- Informar al IDU con ocho (8) días de anticipación el cronograma de reuniones, incluyendo hora, día, lugar y fecha.
- Finalizada la reunión el Consultor y la Interventoría identificarán la percepción de los asistentes y evaluarán la sesión.

• Correo electrónico

Se establecerá una cuenta de correo electrónico, previamente verificada por la Interventoría y de uso exclusivo para la recepción de inquietudes de la comunidad. La cuenta de correo deberá promover la difusión de todas las piezas de divulgación a la comunidad.

El Consultor propondrá un procedimiento para la atención de inquietudes de los ciudadanos y el tratamiento de la información con fines estadísticos.

• Línea de servicio a la ciudadanía

Para uso exclusivo de recepción de solicitudes, el consultor dispondrá de una línea telefónica, con un mínimo de ocho horas de atención a la semana y un máximo a determinar en pliegos, y en sustitución un contestador automático de manera permanente.

La línea de atención al ciudadano debe servir como herramienta complementaria para absolver dudas e inquietudes y dar orientación a la ciudadanía sobre su derecho a participar en el proceso de caracterización socioeconómica como el desarrollo posterior del proyecto.

Cada llamada generará el formato de atención a la ciudadanía correspondiente, en donde el Consultor explique claramente la solicitud del ciudadano y la respuesta brindada. Cuando la inquietud sea de directa competencia del Consultor, éste deberá dar solución, quedando consignada en el respectivo formato de Servicio a la Ciudadanía. Para los casos en los cuales la inquietud planteada por el ciudadano no sea de competencia directa, éste deberá realizar las gestiones necesarias para remitirlas a quien le compete. Esta gestión se entenderá como solución a la solicitud interpuesta por el ciudadano. El consolidado de Servicio a la Ciudadanía diligenciado será entregado a la Interventoría semanalmente.

El Consultor deberá establecer un procedimiento para el trámite de servicio

a la ciudadanía, el cual deberá ser aprobado por la Interventoría y aceptado por el IDU, teniendo en cuenta que ésta conceptuará acerca de las respuestas a las distintas solicitudes ciudadanas que deban ser proyectadas por el Consultor, se establecerán claramente los tiempos de respuesta y el procedimiento de atención. El funcionamiento de ésta línea deberá permanecer hasta una semana después de la reunión de finalización.

• Atención a Veedurías Ciudadanas

El Consultor deberá en cumplimiento de la Ley 850 de 2003 y el Acuerdo 142 de 2005, suministrar la información que las veedurías ciudadanas requieran de conformidad a las facultades legales a ellas conferidas, para lo cual contará con el visto bueno de la Interventoría y el IDU. Para la coordinación de ésta actividad se deberán tener en cuenta los lineamientos establecidos por el IDU y la Administración Distrital.

9.5.3 PROGRAMA DE PROTECCIÓN DEL PATRIMONIO HISTÓRICO, CULTURAL Y ARQUEOLÓGICO

El objetivo de éste programa es evaluar la necesidad del diseño de un plan de arqueología preventiva, que se inicie a tiempo con la etapa de construcción con el fin de evitar daños o destrucción del patrimonio arqueológico, histórico y cultural.

9.5.3.1. IMPACTO ARQUEOLÓGICO.

En los proyectos considerados de mediano y alto impacto social, bajo la caracterización aceptada por el IDU, que impliquen excavaciones y que del análisis de la documentación o de indicios de la comunidad en la etapa de factibilidad o en el desarrollo de la caracterización socio territorial, se presuma la existencia de vestigios arqueológicos, el equipo social del consultor deberá contar con un arqueólogo a fin de que adelante la investigación respectiva.

Los resultados de dicha investigación permitirán establecer si es necesario acometer una arqueología preventiva de rescate simultáneamente con el inicio

de la etapa de construcción, de manera que no haya riesgo de daño o destrucción del patrimonio arqueológico o de que su contexto sea alterado por los movimientos del subsuelo.

El Programa de Protección Arqueológica implica la elaboración de un proyecto arqueológico de prospección que será presentado al Instituto Colombiano de Antropología e Historia –ICANH– y avalado por ésta institución que asumirá el proceso según lo establecido por las normas que regulan la materia.

9.6. IDENTIFICACIÓN Y CARACTERIZACIÓN DEL ÁREA DE INFLUENCIA

9.6.1. CARACTERIZACIÓN SOCIO TERRITORIAL

El diagnóstico para proyectos de mediano y alto impacto debe incluir tres componentes principales:

9.6.1.1 ANÁLISIS DEL PROYECTO EN RELACIÓN CON LAS POLÍTICAS DISTRITALES Y NACIONALES

El consultor tendrá como variable de análisis la caracterización socio territorial realizada en la etapa de Pre factibilidad y/o en Factibilidad. Además deberá adelantar la profundización de la consulta documental en las entidades distritales realizada en la primera etapa, así como de los proyectos que ejecuten las Alcaldías Locales y las empresas de servicios públicos en el área de influencia.

También debe relacionar el proyecto con las políticas en vigencia incluidas en: 1) el Plan de Desarrollo Distrital, 2) Lineamientos del Departamento Nacional de Planeación, 3) Plan de Ordenamiento Territorial Distrital, 4) Planes Maestros 5) Plan de Desarrollo Local y 6) Políticas Públicas Distritales.

9.6.1.2. DIAGNÓSTICO SOCIOECONÓMICO

El punto de partida es el documento de caracterización social preliminar incluido en el estudio de factibilidad del proyecto.

El **Consultor** desarrollará, ampliará y dará alcance a ese documento, con

el análisis de las siguientes dimensiones para la población receptora del proyecto:

Dimensión física

Localizar el área, de acuerdo con la división político-administrativa incluyendo el nivel barrial, unidades de planeamiento zonal y localidades.

Identificar y georreferenciar el sistema de equipamientos y/o dotacionales y según las dinámicas territoriales evidenciar el déficit de los mismos: salud, bienestar, comercio, educación, cultura, deportes, servicios y demás definidos por el POT.

Emitir concepto sobre el sistema de equipamientos que se verá afectado positiva o negativamente por el proyecto y el impacto que representa para la población.

Levantar un inventario de los equipamientos que se pueden aprovechar como escenarios para el desarrollo de las reuniones.

Dimensión económica

Determinar las características económicas de la población y establecer los circuitos de economía formal y/o informal, que afectarán el proyecto.

Identificar los predios comerciales y establecer un estudio de sus ingresos.

Identificar los establecimientos tanto formales como informales, empleo generado, estado de legalidad, población a la que sirve, antigüedad del negocio en la zona, comportamiento de la venta en el tiempo, es decir si existe una temporada en particular donde se registre un mayor volumen de ventas, entre otros aspectos.

Identificar potencialidades y oportunidades territoriales en relación con la formación y/o fortalecimiento de redes socio económicas presentes en el área de

intervención, cuyo potencial logre

encaminar las acciones socio económicas hacia el fortalecimiento de

capacidades territoriales a favor del desarrollo local, soportado en principios como la reciprocidad, cooperación, asociatividad, cohesión social entre otros.

Además debe formular aspectos que complementen éstas actividades, técnicas de investigación e instrumentos, y cronograma de actividades.

Determinar aspectos demográficos, tanto locales como de UPZ, y características de ésta población en relación con sus principales actividades económicas.

Información y análisis de variables relacionadas con ocupación y empleo que permitan estimar la oferta de mano de obra,

las necesidades del proyecto en su fase constructiva, de manera que se estime el porcentaje de mano de obra no calificada que el proyecto puede vincular en los diferentes momentos. Esta información debe reflejarse en la propuesta de plan de gestión social para la fase de construcción.

En el caso de los comerciantes, será necesario precisar las agremiaciones y organizaciones a las que se encuentran vinculados, de manera que el proyecto cuente con el escenario organizativo de ésta población para su vinculación a las actividades de gestión social, durante la etapa de estudios y diseños y posteriormente en la construcción.

Así mismo, el Consultor adelantará, con base en información secundaria y primaria, una caracterización de la actividad comercial específica que sirva de base para la realización de un estudio de impacto al sector comercial, donde incluya la identificación de los ingresos, que será base para la propuesta del programa específico para la mitigación de los impactos en el sector comercial en el plan de manejo social.

Dimensión social

Identificar y georreferenciar las organizaciones sociales y comunitarias ubicadas en el área de influencia directa e indirecta.

Analizar los grados o niveles de educación de la población, principalmente de la que asistirá a las reuniones, para que el diseño de las

piezas de comunicación esté acorde y sean comprensibles.

Identificar medios de información, canales de comunicación, niveles y formas de participación de la comunidad, para maximizar sus posibilidades en el desarrollo de los programas de información y participación del proyecto.

Identificar las condiciones de seguridad ciudadana, así como de las entidades que trabajan en el tema con el fin de determinar la vulnerabilidad de la zona que pueda intensificar el impacto en la etapa constructiva. Con respecto a las entidades, ésta información aportará elementos para plantear estrategias de seguridad que contemplen trabajo con la comunidad.

Dimensión Cultural

Establecer relaciones de vecindad, pertenencia con la zona y uso de los equipamientos y zonas públicas del sector que permita una definición de estrategias para un acercamiento efectivo con la comunidad ubicada en el área del proyecto.

Diseñar una metodología para identificar la percepción de la población frente al proyecto a partir del documento de percepción ciudadana elaborado en la etapa de Factibilidad. Se establecerán unidades de análisis y especialmente grupos de población por tramos o sectores de acuerdo con el impacto que el proyecto genera en éstas.

Dimensión Participativa

Diagnosticar el nivel organizativo de las comunidades, grupos, asociaciones que eventualmente interactuarán con el proyecto, sus debilidades, fortalezas, experiencias participativas y capacidad de gestión y necesidades de capacitación.

Establecer el grado de participación típica de los líderes, de los

miembros de las JAC, de las organizaciones sociales, cívicas y comunitarias y de la comunidad en general, para lo cual se requiere que el Consultor establezca una estrategia para la medición de dicha ponderación.

Garantizar el análisis que aporte en favor del fortalecimiento de los Comités CREA para la etapa de construcción, las necesidades de capacitación, fortalecimiento de la participación y aportes que éstos grupos pueden hacer durante el proceso.

9.6.1.3. IDENTIFICACIÓN, EVALUACIÓN Y PLAN DE MANEJO DE IMPACTOS

La evaluación de impacto se concibe como un proceso destinado a prever e informar sobre los efectos que un proyecto, obra o actividad puede ocasionar en el medio donde se genera, en éste caso el medio social. Su resultado, permite tomar decisiones sobre los beneficios del proyecto y determinar las medidas que deben adoptarse para su prevención, mitigación, potenciación, corrección o compensación en caso justificable y necesario.

Tiene el propósito fundamental de seguir incorporando el componente social, cultural y económico como pieza clave en el desarrollo de proyectos de infraestructura en zonas urbanas, con miras a optimizar los impactos positivos y darle un mejor tratamiento a las afectaciones.

En la identificación se expondrán las definiciones y criterios a considerarse en torno al tema de los impactos (probabilidad de ocurrencia, magnitud, vulnerabilidad, duración, etc.) que hacen parte de la fórmula que se aplicará a cada impacto y permitirá establecer los índices de evaluación o valoración. Luego, se hará el análisis o interpretación general de los resultados, a la luz de la información obtenida para el diagnóstico de la población.

Dentro del análisis de la matriz respectiva se esbozarán las medidas de manejo contempladas en el Plan de Gestión Social propuesto por el consultor y el marco institucional de apoyo, en caso de contar con entidades y programas de apoyo institucional.

Con información pertinente sobre las etapas, actividades, dimensiones, así como la evaluación de cada uno de los impactos, la información se graficará e ilustrará, lo cual permitirá obtener un panorama de los impactos para la ciudadanía durante la construcción, operación y mantenimiento del proyecto, de manera visual, rápida y resumida.

Este proceso consta de dos etapas básicas: en la primera se identifican los elementos del medio social que pueden verse afectados por las actividades del proyecto, valorando la magnitud del impacto y su incidencia en el medio, y la segunda determina las medidas que deben llevarse a cabo para un manejo adecuado de los impactos.

Identificación y evaluación de impactos

- **Alcance**

Teniendo en cuenta la magnitud del proyecto urbanístico se deben determinar los posibles impactos para todas sus etapas: preconstructiva, constructiva y de mantenimiento.

- **Metodología**

El proceso de identificación de impactos es un proceso sistemático, en el cual se debe conjugar las técnicas de observación directa - visualizar el estado actual del sector para tener un conocimiento cercano del problema a resolver, e indirecta - indagar con la comunidad que se encuentra en el lugar donde se construirá la obra para conocer sus necesidades y percepción respecto del problema y la obra que se proyecta como solución para luego realizar un análisis técnico y práctico de todos los datos obtenidos, buscando comprender las causas, las soluciones propuestas y las posibles consecuencias que cada una de éstas trae para la comunidad en la ejecución del proyecto o solución que se determine.

- **Impacto socioeconómico**

El impacto socioeconómico hace referencia a una alteración de las condiciones actuales de las variables que componen el ámbito social. Estas alteraciones son catalogadas teniendo en cuenta la condición final de mejoramiento o daño producto de una acción natural o antrópica.

Para la descripción y evaluación de los impactos sociales se aplicarán los siguientes criterios, que permiten precisar con mayor claridad el manejo que debe darse en el desarrollo del proyecto:

- Tipo de acción o relación causa efecto
- Plazo de Manifestación
- Carácter genérico

- Probabilidad de ocurrencia
- Proyección en el tiempo o duración del impacto
- Localización en el espacio
- Reversibilidad por los propios mecanismos del medio
- Resiliencia
- Intensidad
- Otros que se requieran

Plan de manejo social de los impactos (PMS).

La formulación del plan de manejo de impactos sociales debe responder al análisis y establecimiento de efectos tanto en la etapa de construcción como en la etapa de operación, atendiendo a la necesidad de mitigar, prevenir, corregir, compensar o potenciar los impactos sociales, urbanísticos, ambientales, de movilidad y económicos identificados.

En este sentido, el Consultor deberá formular todas y cada una de las medidas y acciones necesarias para la atención de los impactos por cada uno de los componentes de análisis mencionados en programas de manejo.

En línea con el desarrollo del proceso metodológico de evaluación, el plan de manejo propondrá todas las estrategias para la atención a la población del área de influencia, considerando el cumplimiento de normas, acuerdos, decretos, manuales de manejo de impactos y demás requerimientos de la legislación vigente y del IDU, de manera que no se omitan aspectos que puedan afectar su desarrollo durante la etapa constructiva y de operación.

Los requerimientos mínimos a tener en cuenta en la estructuración de cada uno de los programas serán los siguientes:

- Actividades generadoras de impacto
- Objetivo del programa
- Impactos a controlar, prevenir, mitigar, corregir, compensar o potenciar
- Ubicación
- Descripción y cuantificación de las acciones o medidas a desarrollar
- Mecanismos de participación a implementar
- Normatividad aplicable
- Indicadores de seguimiento y de resultado
- Responsables

El Consultor deberá elaborar las fichas que orienten la implementación del PMS para cada uno de los programas propuestos de acuerdo a las

particularidades de cada proyecto; las fichas deben contener como mínimo: objetivos, impactos a manejar, tipo de manejo, cobertura, población objetivo, metas, indicadores de cumplimiento, tiempo de ejecución y responsables.

9.7. PLIEGOS DE CONDICIONES, PRESUPUESTO, LISTAS DE CHEQUEO E INDICADORES DE LAS OBLIGACIONES DE GESTIÓN SOCIAL EN LAS ETAPAS DE CONSTRUCCIÓN Y MANTENIMIENTO

Con base en el Plan de Manejo Social de Impactos, los lineamientos del IDU y la Interventoría, el Consultor deberá establecer las bases de los pliegos de condiciones en lo referente al Plan de Gestión Social con sus respectivos programas, listas de chequeo, indicadores, cronograma y presupuestos, los cuales deben incluir tres cotizaciones actualizadas por ítem. El presupuesto debe presentarse para cada una de las etapas del proceso constructivo (preconstrucción, construcción, recibo y mantenimiento), así como las obligaciones en el área social para la Interventoría.

En el Plan de Gestión Social se deberán establecer las actividades a desarrollar por parte del contratista de construcción y mantenimiento, en lo concerniente a:

- Programa de Información y Divulgación: para garantizar procesos de información a través de mecanismos o estrategias adecuadas y oportunas.
- Programa de Participación y Servicio a la Ciudadanía: Definir estrategias o medidas que permitan la participación ciudadana y la adecuada y oportuna atención a sus demandas de información, consultas, quejas y reclamos.
- Programa de Capacitación y Formación: Establecer acciones o estrategias para fortalecer procesos de formación ciudadana tendientes a desarrollar habilidades y capacidades sociales para la sostenibilidad del proyecto y para el ejercicio de una ciudadanía activa
- Programa de Articulación Institucional: Determinar, según los posibles

impactos generados por el proyecto, las gestiones y coordinaciones institucionales necesarias para la oportuna atención en cuanto a servicios sociales y públicos, oferta laboral y atención a poblaciones a cargo del Distrito Capital, entre otros, en el marco del sistema de coordinación administrativa de la ciudad.

- Programa de Protección del Patrimonio Histórico y Arqueológico: Establecer, si la prospección adelantada así lo exige, las acciones preventivas de rescate al inicio de la etapa de construcción.
- Programa de Sostenibilidad Económica: el Consultor adelantará con base en información secundaria y primaria una caracterización de la actividad comercial específica que sirva de base para la realización de un estudio de impacto al sector comercial, donde incluya la identificación de los ingresos de los mismos, identificación y/o fortalecimiento de redes socio económicas, estudio que será base para la propuesta en el plan de manejo social del programa específico no sólo para la mitigación de los impactos en el sector comercial, sino para el fortalecimiento del desarrollo local.
- El programa específico para la mitigación de los impactos en el sector comercial, deberá basarse en el diagnóstico de la dimensión económica y en la identificación y evaluación de los impactos económicos.

Otros programas: Además de los programas anteriores se deberán estructurar programas relacionados con la seguridad ciudadana, salud preventiva o seguridad vial, según la caracterización socioeconómica y la evaluación de impactos, y los demás que se requieran según las necesidades y/o potencialidades de cada proyecto.

9.8. INFORME CONSOLIDADO DE GESTIÓN SOCIAL

El informe busca consolidar la información necesaria para evaluar la gestión social a cargo del Consultor durante la ejecución de cada uno de los programas desarrollados.

Igualmente, éste consolidado es necesario para:

- Obtener información clara, detallada y veraz de las acciones adelantadas por el Consultor en cada uno de los programas de gestión social.
- Tener una visión integral de los resultados obtenidos en todas y cada una de las actividades desarrolladas durante el cumplimiento del plan de gestión social y los procesos de recopilación de información del respectivo proyecto.
- Evidenciar la secuencia y desarrollo de un “proceso cualificado e integral” y no de acciones aisladas o desarticuladas.
- Permitir la cuantificación de las actividades desarrolladas y el establecimiento de indicadores de gestión a fin de sistematizar y establecer los cuadros estadísticos que reportan el cumplimiento de metas.
- Con base en las experiencias recogidas por el Consultor durante los procesos de investigación social y ejecución del Plan de Gestión Social, plantear nuevas estrategias de acción que permitan enriquecer el proceso de gestión social para proyectos de desarrollo urbano.

El consolidado de gestión social, deberá contener originales de todos los soportes organizados por programas, los cuales se constituyen en instrumentos de seguimiento y verificación. Los formatos utilizados durante el desarrollo del contrato serán los establecidos por el IDU, con el objeto de unificar y asegurar el cumplimiento de las disposiciones respecto del trabajo desarrollado con y para la comunidad y el manejo de la imagen corporativa del IDU.

A continuación se relacionan los principales requisitos exigidos para la presentación del consolidado de Gestión Social:

- Identificación: Información del proyecto, número de contrato, objeto y responsables
- Introducción. Breve resumen del contenido del documento que se presenta y su justificación.
- Plan de Gestión Social presentado en orden sistemático según los programas que contempla y las actividades desarrolladas por el consultor durante la ejecución del contrato, para cada una de las

etapas. Incluirá los indicadores de cumplimiento. Deberá realizar un análisis a la gestión por cada uno de los programas.

- Cada tabla implementada debe tener una representación en un gráfico estadístico (Áreas, barras, superficie, radial, columnas, pastel, burbujas, líneas, dispersión, circular, anillos, cilíndrico, cónico o piramidal).
- Conclusiones y recomendaciones: Incluirá la evaluación de la gestión realizada, indicará los posibles ajustes y recomendaciones respecto a las actividades desarrolladas.
- Anexos: Incluirá todos los soportes de la gestión social adelantada, entre los que se encuentra como básicos los formatos IDU, además de fotografías nítidas a color, copias de oficios recibidos o radicados, actas debidamente firmadas de las reuniones realizadas tanto de seguimiento IDU como con la comunidad y todo aquello que el IDU solicite y considere pertinente.

Consideraciones generales

- Deben seguir las normas de presentación de documentos establecidas por ICONTEC, y lo establecido en el Manual de Archivo de Correspondencia del IDU (foliado tinta negra parte superior derecha en forma ascendente).
- El sistema de empastado deberá ser pasta dura con tres (3) tornillos
- Se deberán presentar en medio magnético y físico
- El Consultor deberá presentar la información y soportes necesarios para que la Interventoría realice los respectivos informes que debe presentar al IDU.

9.9. PRODUCTOS SOCIALES A ENTREGAR EN ESTA ETAPA

El consultor entregará a la Interventoría para su revisión y aprobación los siguientes productos específicos:

Un documento que incluya los siguientes capítulos
1. Propuesta metodológica y cronograma.
2. Identificación del área de Influencia (Planos y Documento). Directorio institucional y mapa de actores sociales (Mapeo Social).
3. Actualización de la caracterización socio territorial: componentes económico, social, urbanístico, movilidad y ambiental del área de intervención.
4. Georreferenciación y sistematización de la gestión social, que incluya las recomendaciones urbanísticas, producto del ejercicio participativo (talleres de diseño participativo) en el área de intervención.

5. Identificación, evaluación y análisis de los impactos detallados por componentes: económico, social, urbanístico, movilidad y ambiental.
6. Plan de manejo social de los impactos, producto de la evaluación y análisis de los impactos.
7. Diseño de la estrategia de sostenibilidad.
8. Entrega de herramientas visuales (maquetas, renders, foto montajes, etc) de las acciones urbanísticas, desde los principios DOTS, de los lugares que potencialmente puedan constituirse en remanentes del Proyecto.
9. Elaboración de pliegos sociales para la etapa de construcción.

Notas:

1. En todos los comités, con la interventoría y el IDU, el consultor deberá rendir un reporte de todas las actividades de gestión social y el avance de los productos sociales, así como entregas parciales del documento, de acuerdo al cronograma establecido, las cuales deberán estar aprobadas por la interventoría y con el visto bueno del IDU.
2. Los productos deben ser entregados a la Interventoría y aprobados por ésta, en ningún caso el comité es el espacio para su aprobación.
3. En el diseño y producción de todas las piezas de divulgación, el consultor atenderá lo dispuesto en las especificaciones de la Oficina Asesora de Comunicaciones del IDU. Para el desarrollo y registro de las actividades de gestión social, el consultor deberá solicitar los formatos establecidos por el IDU.
4. El Consultor hará una presentación a la OTC del IDU de los resultados de la gestión social desarrollada en la Etapa de Estudios y Diseño
5. Para el cierre del contrato se requiere la atención y cierre de todas las Peticiones, Quejas y Reclamos de las ciudadanas y los ciudadanos.

9.10. INTERVENTORÍA

9.10.1. PERSONAL DE LA INTERVENTORÍA

Contará con el personal suficiente para la verificación de los aspectos sociales, de manera concordante con las dimensiones del proyecto que adelantará el contratista. A manera indicativa se señala el personal para un proyecto Tipo C o de alto impacto:

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Especialista Social	Profesional del área social: sociólogo, psicólogo social comunitario o con experiencia en procesos comunitarios, antropólogo, comunicador, trabajador social o afines, con posgrado en investigación social, planeación de desarrollo regional o gerencia social, con experiencia profesional no menor a seis (6) años y específica de cuatro (4) años en investigación y/o intervención social.	<ul style="list-style-type: none"> • Será el responsable de la coordinación general de la Interventoría con relación a los estudios y actividades de gestión social definidas en los términos de referencia y en el contrato objeto de ésta, y de todas las actividades que se deriven de aquellas. • Será el responsable de supervisar, verificar y garantizar el desarrollo de todas las obligaciones descritas en los términos de referencia y el contrato de la Consultoría. • Asistirá a los comités socio-ambientales y generales que establezca el contrato y las actividades programadas por el IDU.
Especialista Social	Profesional del área social: Sociólogo, antropólogo, psicólogo social comunitario o con experiencia en procesos comunitarios, trabajador social o comunicador social, con posgrado en investigación social, con experiencia profesional no menor de cuatro (4) años y específica de tres (3) años en la etapa de estudios y diseños, en el componente gestión social de proyectos de infraestructura urbana.	<ul style="list-style-type: none"> • Será el responsable de supervisar, verificar y garantizar el desarrollo del componente de gestión social para obra: los estudios de diagnóstico, identificación, evaluación de impactos y formulación del plan de manejo de impactos.
Profesional Social de apoyo	Profesional del área social: sociólogo, antropólogo o afines, con experiencia profesional de dos (2) años y específica de un (1) en gestión social de proyectos de infraestructura urbana.	<ul style="list-style-type: none"> • Asistir al director social y/o especialista social en el seguimiento del componente social definido en los términos de referencia de la consultoría.

9.10.2 PLAN DE ACCIÓN SOCIAL DE LA INTERVENTORÍA

La metodología para el seguimiento a la ejecución del componente social del Consultor por parte de la Interventoría, será propuesta como parte integral del plan de acción, responderá al cumplimiento de los objetivos, alcances y calidad de los productos presentados por la consultoría

Dentro de los aspectos metodológicos, el Interventor deberá presentar como mínimo:

- Las estrategias y registros de seguimiento, especificando periodicidad y mecanismo (aleatorio o directo), de cada una de

las actividades del consultor.

- Organigrama de la Interventoría.
- Cronograma, incluyendo tiempos de revisión.
- Fechas de entrega de informes.
- Capítulo de gestión social de los informes de Interventoría de conformidad con los lineamientos establecidos por el IDU.

9.10.3. EVALUACIÓN POR PARTE DE LA INTERVENTORÍA DE LA GESTIÓN ADELANTADA POR EL CONSULTOR.

La metodología para establecer la valoración del desempeño social del Consultor deberá considerar:

• Periodicidad

Para efectos de valoración del desempeño social adelantado por el consultor, las actividades incluidas en los componentes serán supervisadas por la Interventoría, entre otras estrategias, mediante reuniones de seguimiento a la totalidad de los productos a entregar. La periodicidad mínima de las reuniones debe ser semanal.

Si como resultado de las reuniones de seguimiento, se observa que es necesario incrementar las acciones por parte de la Interventoría, éstas deberán ser desarrolladas.

- Verificación

Las actividades de gestión social se deben verificar en su totalidad, dejando el registro pertinente. Se evaluará bajo criterios de oportunidad, cumplimiento, suficiencia y efectividad.

Las herramientas formuladas deberán contener la información sobre fecha, mecanismo, tipo de verificación, responsable y el resultado; con base en lo cual se establecerán los indicadores de cumplimiento del consultor y el concepto de la interventoría.

- Calidad

La interventoría conceptuará por escrito sobre la calidad de los productos entregados, recomendando y requiriendo especificaciones. En ninguno de los casos podrá recibir productos que no atiendan a éste criterio.

Teniendo en cuenta que corresponde al Interventor evaluar y calificar el desempeño social del contratista, se deberá utilizar como herramienta principal y obligatoria las fichas de seguimiento o listas de chequeo con sus debidos soportes, de manera periódica según las especificaciones de los términos de referencia.

Si como resultado de las reuniones de seguimiento, se observa que es necesario incrementar las acciones por parte de la Interventoría, éstas deberán ser desarrolladas.

Este programa es transversal a los que rigen la gestión social en obra, porque presenta los lineamientos para garantizar la participación ciudadana y para establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta, lo cual propiciará la apropiación del proyecto por parte de la ciudadanía, el conocimiento de las actividades que alterarán la cotidianidad de las personas durante el transcurso del proyecto, con la antelación suficiente que les permita tomar acciones y prepararse para afrontar los cambios y los procedimientos para la reparación o mitigación de las afectaciones.

4 PRECONSTRUCCIÓN CONSTRUCCIÓN - RECIBO

GUÍA DE GESTIÓN SOCIAL PARA EL DESARROLLO URBANO SUSTENTABLE

GUÍA DE GESTIÓN SOCIAL

PARA EL DESARROLLO URBANO SUSTENTABLE

BOGOTÁ
HUMANANA

idu INSTITUTO DE
DESARROLLO URBANO

10. ETAPA DE PRECONSTRUCCIÓN, CONSTRUCCIÓN Y RECIBO

10.1. OBJETIVOS DE LA GESTIÓN SOCIAL

10.1.1. OBJETIVO GENERAL

Fortalecer los mecanismos de participación ciudadana y control social, encaminados a la apropiación, el respeto y sentido de pertenencia con el proyecto urbanístico.

10.1.2. OBJETIVOS ESPECÍFICOS

- Implementar, con la participación activa de la comunidad, los programas y acciones que permitan un adecuado manejo de los impactos de carácter social.
- Visibilizar los beneficios generados por el proyecto urbanístico, en favor de la consolidación del territorio desde principios DOTS.
- Mitigar los impactos ocasionados por las actividades relacionadas por la construcción, a través de la implementación de los programas de gestión social.
- Implementar la estrategia de sostenibilidad al proyecto urbanístico
- Fortalecer la participación ciudadana en el proceso constructivo.
- Adelantar las actividades de información, divulgación y comunicación necesarias para que la ciudadanía y demás actores territoriales del área de intervención, conozcan de manera completa, veraz y oportuna los pormenores del Proyecto Urbanístico.
- Garantizar que todas las quejas, reclamos, solicitudes de información o sugerencias presentadas por la comunidad, sean atendidas de manera adecuada y oportuna.
- Diseñar e implementar los instrumentos de seguimiento y evaluación ex post por parte de la interventoría.

10.2. ALCANCES DE LA GESTIÓN SOCIAL

- Vincular a la ejecución del Plan de Gestión Social a representantes de organizaciones sociales, comunitarias e institucionales en el área de influencia del proyecto, a través de los Comité CREA y demás

escenarios de participación.

- Ejecutar el Plan de Gestión Social, cuya implementación cumpla fundamentalmente con la estrategia de sostenibilidad diseñada en la etapa de Estudios y Diseño.
- Mitigar los impactos generados por el mantenimiento del proyecto, cumpliendo con las disposiciones legales relativas al manejo de los impactos
- Adelantar la gestión interinstitucional, necesaria para el desarrollo del proyecto y la ejecución del Plan de Gestión Social.
- Promover el control social a través de las veedurías ciudadanas.

10.3. PERFIL DEL EQUIPO DE TRABAJO

Para un proyecto clasificado como de Tipo C por su cobertura, magnitud e implicaciones de carácter ambiental y social el personal mínimo propuesto será:

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Residente social	<p>Profesional en áreas como: Sociología, Antropología, Psicología social comunitario, Trabajo Social, Comunicador Social, Gestión y desarrollo urbano, Arquitectura, Economista y Urbanista; con estudios en: especialización y/o maestría en Proyectos de Desarrollo Urbano, o Planeación, Gestión y Control del Desarrollo Social, o Desarrollo Regional y planificación del territorio o Gerencia Social; o con estudios de posgrado relacionados con planeación socio territorial.</p> <p>Con experiencia profesional no menor de ocho (8) años y específica de mínimo cinco (5) años en gestión social en proyectos de infraestructura y espacio público.</p>	<ul style="list-style-type: none"> - Coordinar, supervisar y responder por el desarrollo de los programas del Plan de Gestión Social. - Representar al Contratista en las actividades de Gestión Social señaladas en el Contrato. - Mantener el conducto regular de comunicación con la Interventoría, el IDU, el equipo de trabajo del Contratista y la comunidad en todas las actividades de gestión social que se realicen en el proyecto para garantizar el cumplimiento de las obligaciones sociales contempladas en el contrato. - Asistir a los comités Socio-ambiental, Técnico, de Tráfico y aquellos que se realicen con la comunidad.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Auxiliar social	Profesional en áreas como: Sociología, Comunicador Social, Antropología, Psicología social comunitario, Trabajo Social, Gestión y desarrollo urbanos, Arquitectura, Economista, Urbanista y disciplinas afines. Con experiencia profesional no menor de dos (2) años en gestión social en construcción de proyectos de infraestructura y espacio público.	-Participar y apoyar la ejecución de las acciones del Plan de Gestión Social que desarrollen el residente y los asistentes sociales. -Apoyar la elaboración de los documentos o publicaciones requeridos durante el proyecto. -Apoyar la Atención al ciudadano en el Punto CREA. -Realizar constantes recorridos por la vía de intervención, velando por el cumplimiento de lo establecido en el Plan de Gestión Social y atendiendo las necesidades de la comunidad.
Profesional ingeniero o arquitecto	Profesional en Arquitectura o Ingeniería Civil con experiencia profesional de cuatro (4) años y específica en patología y/o infraestructura no menor a tres (3) años.	--Liderar el proceso de levantamiento de Actas de Vecindad para verificar el estado de los inmuebles ubicados en el área de influencia del proyecto y dar concepto. -Verificar el uso normativo y realizar el levantamiento de rampas de acceso a garajes.
Guías Sociales	Bachilleres, estudiantes universitarios (Ciencias Sociales, Ingeniería Arquitectura y Gestión y Desarrollo Urbano)	-Apoyar las acciones de comunicación y distribuir las piezas de divulgación y demás labores operativas que sean necesarias en el desarrollo de proyecto.

Nota: En ningún caso el Personal de Gestión Social realizará labores administrativas dentro del desarrollo del contrato.

10.4. PLAN DE GESTIÓN SOCIAL

El Plan de Gestión Social concreta los lineamientos establecidos en la Etapa de Estudios y Diseños en la ejecución de programas dirigidos a garantizar la participación ciudadana, compensar afectaciones, potenciar beneficios y garantizar la sostenibilidad del proyecto urbanístico.

10.4.1 ETAPA DE PRE CONSTRUCCIÓN

En esta etapa las actividades de gestión social se relacionan con la preparación y ejecución de actividades específicas de los diferentes programas que integran el Plan de Gestión Social, como:

- Entrega de las hojas de vida de los profesionales que conformarán el equipo de gestión social para revisión y aprobación por parte de la interventoría.
- Elaboración y entrega del cronograma para revisión y aprobación de la interventoría,
- Revisión y apropiación de los documentos producidos durante la etapa de estudios y diseños.
- Depuración y establecimiento de las bases de datos para realizar las convocatorias para el caso de organizaciones sociales, comunitarias, institucionales y de comerciantes.
- Diseño de la presentación empleada en las reuniones informativas de inicio, establecidas en el programa de información del presente Plan.
- Preparación logística para las reuniones de inicio de obra: deben visitarse los sitios de reunión, verificando que cumplan con los requisitos establecidos. A la interventoría se notificará sobre la selección realizada para que proceda a la visita y aprobación respectiva.
- Diseño y elaboración de las piezas de divulgación requeridas en el programa de divulgación.
- Definición de los puntos satélites de información, los cuales deben ser remitidos a la interventoría para aprobación. Realizar gestión con cada punto de manera tal que se logre el compromiso por parte de los encargados para colaborar con su mantenimiento y actualización.
- Ubicación y adecuación del punto de atención al ciudadano "Punto CREA", Puesta en funcionamiento al público antes de iniciar la etapa de construcción.
- Realización de jornadas de inducción al personal del contratista que contengan, como mínimo, los siguientes temas:
 - Características técnicas del proyecto de construcción
 - Medidas de manejo socio - ambiental a ser implementadas

- Plan de Manejo de Tráfico
- Socialización del Plan de Gestión Social
- Procedimiento para el levantamiento de actas de vecindad y unificación de criterios:
 - Definición del cronograma para el levantamiento de las actas de vecindad.
 - Entrega de copias de las actas de vecindad a propietarios o arrendatarios de predios.
- El contratista realizará la definición de los perfiles requeridos para la contratación del personal de mano de obra no calificada teniendo en cuenta: (1) identificación del cargo, (2) funciones generales y específicas, (3) requisitos del cargo y (4) condiciones de trabajo y pago.
- Realizar gestión con Juntas de Acción Comunal de los diferentes barrios, alcaldías locales y demás entidades competentes en el tema, para la consecución de la mano de obra no calificada requerida para el proyecto.

Nota: En caso de no disponer de un diagnóstico socioeconómico y de identificación de impactos o estar éstos desactualizados por razones de discontinuidad en el proyecto, el contratista deberá garantizar, como paso inicial, la realización, con participación de la comunidad, de una caracterización básica que permita un adecuado conocimiento del entorno social, las incidencias posibles de las obras y elaborar en consecuencia un Plan de Gestión Social que responda a esas necesidades.

10.4.1.1. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA

Este programa es transversal a los que rigen la gestión social en obra, porque presenta los lineamientos para garantizar la participación ciudadana y para establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta, lo cual propiciará la apropiación del proyecto por parte de la ciudadanía, el conocimiento de las actividades que alterarán la cotidianidad de las personas durante el transcurso del proyecto, con la antelación suficiente que les permita tomar acciones y prepararse para afrontar los cambios y los procedimientos para la reparación o mitigación de las afectaciones.

- **Comités CREA**

El Contratista, a través del Residente Social, establecerá o fortalecerá el Comité CREA, conformado por líderes de la comunidad, comerciantes, industriales, las personas interesadas en participar, representantes de agremiaciones y representantes de las Alcaldías Locales.

El Comité CREA se conformará en la primera reunión de información a la comunidad y las personas podrán seguirse inscribiendo a lo largo del proyecto. Los integrantes se registrarán en las planillas de inscripción al Comité CREA de la Oficina de Atención al Ciudadano del IDU (ver anexos) Inscripción al Comité CREA, que estarán disponibles en el Punto CREA, o al finalizar la reunión de inicio del contrato.

Para todos los Comités CREA se reunirán los Residentes de las áreas Social, Técnica, Tráfico y SISO del contratista y la Interventoría, para informar a los participantes el estado de avance de la obra y los cambios ocurridos en la ejecución de la misma. En su desarrollo se identificarán las problemáticas manifestadas por los asistentes, se ofrecerán alternativas y se implementarán actividades para la solución de las mismas.

En la primera reunión de Comité CREA, o el espacio de participación que haga sus veces, el contratista hará entrega a los inscritos del carné que los identifica como miembros e incluirá un porta carné para que sean portados adecuadamente.

Se conformarán tantos comités CREA, como la magnitud e impacto poblacional de la obra y la disponibilidad ciudadana lo exijan.

- **Constitución**

El Residente Social invitará a personas naturales o jurídicas y líderes naturales o institucionales a que hagan parte de los Comités CREA.

- **Bases para las Convocatorias**

Para la conformación de los Comités CREA, el Residente Social empleará la base de datos con información sobre organizaciones sociales, cívicas y comunitarias aportada por las etapas anteriores y la complementará con su propia investigación en las entidades distritales como el Instituto para la Participación y la Acción Comunal. Adicionalmente ampliará la información sobre agentes sociales mediante visitas de campo.

El Residente Social tendrá en cuenta que quienes integren los Comités

CREA, deberán tener residencia o ser propietarios de algún predio en el área de influencia directa del proyecto o bien, poseer negocios comerciales, industriales o de servicios en esta misma zona.

Las convocatorias a Comité CREA deben estar actualizadas constantemente con los primeros integrantes que se inscribieron en las reuniones de inicio e incluir las nuevas personas que manifestaron su interés por ser integrantes del mismo.

• Instrucción a las personas que conformen los Comités CREA.

En reunión convocada para el efecto, el Residente Social informará a quienes integren los Comités CREA sobre los derechos y deberes de quienes participen en él y sus funciones:

- Multiplicar la información sobre el Proyecto.
- Identificar y recoger las problemáticas manifestadas por la comunidad (referidas a la obra y al territorio) y proponer alternativas de solución.
- Promover esquemas de sostenibilidad de la obra.
- Canalizar las inquietudes y sugerencias de la comunidad hacia la firma constructora para que se dé respuesta a estas.
- Generar alternativas y soluciones a las dificultades que se presentan durante la obra.
- Ser puente de comunicación entre la comunidad, la firma constructora y el IDU.
- Asistir a las reuniones de Comité CREA o enviar a una persona que lo represente.
- Representar a la comunidad implicada en la obra ante otras instancias del Sistema Distrital de Participación y el Sistema de Coordinación de la Administración Distrital: Comisión Intersectorial de Participación.
- Promover y conformar veedurías ciudadanas.
- Promover y conformar mecanismos alternativos de resolución de conflictos.
- Promover y producir medios alternativos de comunicación.

• Reuniones

Se realizará la reunión de Comité CREA mensualmente en cada uno de los sectores de obra, según su magnitud. El Contratista levantará un acta en el formato respectivo (ver anexos) y se encargará de recolectar las firmas de los asistentes en el formato Planilla de asistencia (ver anexos). Esta documentación hará parte del informe mensual que el Residente Social presentará a la Interventoría.

• Reunión de Inicio

El contratista realizará una reunión informativa de inicio del proyecto, dirigida a la población afectada por las obras, en la etapa preconstructiva, donde se informará a la comunidad ubicada en las áreas de influencia directa e indirecta, los aspectos más relevantes del proyecto.

Se convocará a las autoridades de la administración local – Alcaldes y Ediles – de las localidades del área de influencia. Así mismo, a los miembros del Comité Local de Participación, del Comité Local de Emergencia; Juntas de Acción Comunal, organizaciones cívicas o de vecinos, directivos de establecimientos educativos y de salud, representantes de organizaciones de colegios, instituciones de seguridad y de gobierno, instituciones religiosas, administradores de edificios, comerciantes, entidades bancarias y demás organizaciones sociales del sector.

Para las reuniones informativas de inicio de obra, el contratista elaborará sus propias diapositivas y presentará la información general del contrato. Empleará como ayuda una presentación en Power Point, video beam y amplificación de sonido.

La presentación será aprobada por la interventoría, y revisada en conjunto con el delegado de la Oficina de Atención al Ciudadano del IDU.

En estas reuniones el contratista deberá presentar como mínimo la siguiente información general:

- Presentación del Instituto de Desarrollo Urbano, previa definición con el funcionario delegado de la Oficina de Atención al Ciudadano del IDU).
- Plan Distrital de Desarrollo y Plan de Ordenamiento Territorial.
- Política pública de Participación Ciudadana del Distrito Capital y del IDU.
- Presentación del Contratista que realizará la construcción y los residentes de las áreas técnico, ambiental y social que trabajarán en la obra.

- Objetivos y tipo de proyecto.
- Plan de Manejo de Tráfico (PMT) – Plan de desvíos y accesibilidad al lugar, diseños de señalización provisional, tanto vehicular como peatonal.
- Desplazamientos peatonales.
- Diseño definitivo de la obra vial y características de diseño urbano. Explicación detallada del proyecto y de las obras a construir. Etapas de la obra y su cronograma de ejecución.
- Plan de Manejo Ambiental.
- Accesos vehiculares a Predios: Normatividad vigente, requisitos para la definición de accesos vehiculares a predios, tiempos en que el propietario del predio debe adjuntar la documentación para la definición del tipo de acceso vehicular que tendrá su predio (el Contratista deberá abrir una carpeta para cada uno de los predios que aporten la documentación exigida en la normatividad vigente).
- Plan de Gestión Social: Puntos CREA, Puntos Satélite y demás Programas específicos que lo conforman.
- Promoción de la conformación, si no los hubiere, o el fortalecimiento de los Comités CREA.

Desde la reunión de inicio se presentará la información sobre los programas que desde el área social se llevarán a cabo, en particular con los comerciantes, con el fin de manejar el impacto de la construcción sobre las ventas y recalcar la importancia de la participación ciudadana en las actividades que eviten el declive comercial.

- Esta información será presentada por el especialista en mercadeo en obras de alto impacto.
- Es de obligatorio cumplimiento la entrega de las convocatorias a reunión, con la suficiente antelación ante la interventoría e IDU, así como la logística de la reunión, día, hora, agenda, salón.
- La asistencia a las reuniones informativas de inicio de obra es

obligatoria para las áreas Técnica, Ambiental, Social, Tráfico y SISO, así como para el director del contratista y de la Interventoría.

Nota: Los horarios para efectuar las reuniones informativas de inicio con la comunidad, deberán establecerse de acuerdo con la disponibilidad general de la comunidad en donde se ejecutará el proyecto.

• Reunión con directivas de los centros educativos

El contratista debe realizar una reunión con los representantes de los centros educativos del área de influencia directa cercanos a las vías de intervención, para presentar las generalidades del proyecto y brindar la información inicial sobre las medidas a tomar para la prevención de accidentes de los estudiantes y el mantenimiento de la seguridad peatonal durante la obra, las cuales se profundizarán mediante capacitaciones específicas a los representantes de las instituciones educativas, quienes podrán presentar las propuestas de manejo que consideren necesarias para la situación particular de los estudiantes de la entidad.

El contratista gestionará con las personas representantes y directivas de los colegios la realización de las capacitaciones a los representantes de los estudiantes, así como la instalación de Puntos Satélite en algunos de los colegios ubicados en el área directa del proyecto.

Para la realización de todas las reuniones con la comunidad el Contratista deberá presentar la programación con suficiente anticipación a la Interventoría para que ella apruebe los contenidos y la presentación, que también se debe dar a conocer a los representantes del IDU para el proyecto.

• Punto de Atención al Ciudadano – Punto CREA

El contratista dispondrá de un Punto de Atención al ciudadano denominado Punto de Reunión Encuentro y Atención en obra – Punto CREA en cada uno de los sectores definidos, que se instalará antes del inicio de la ejecución de la obra, con las siguientes características mínimas:

- Identificación: el aviso de identificación, se ajustará a las especificaciones del Manual de Identidad Visual del IDU y según las observaciones de la Oficina de Atención al Ciudadano, e incluirá el horario de atención.
- La dirección y el número de la línea telefónica exclusiva para atención al ciudadano del Punto CREA, serán entregadas por el Contratista para efectos de la elaboración de material de divulgación (volantes de inicio, afiches, aviso Punto CREA, cartelera y volantes de invitación a reunión).

• **Atención a la ciudadanía en el Punto CREA**

El Punto CREA contará con una base de datos con el registro de las inquietudes de la comunidad, de manera que se pueda sintetizar la información que permita a la Interventoría evaluar la pertinencia de los horarios de atención, hacer seguimiento al trámite dado a cada solicitud de la comunidad y en general para identificar aquellas inquietudes que sean reiterativas y merezcan ser tratadas en los Comité CREA y/o en las reuniones generales informativas, por lo tanto, esta base de datos estará a disposición de la Interventoría en el momento en que la solicite.

En el Punto CREA, el contratista instalará los afiches que se produzcan y dispondrá de las piezas de divulgación del proyecto como volantes y plegables, verificados semanalmente por la Interventoría.

Contará con planos disponibles para consulta, información sobre procedimientos para dirigirse a entidades de servicios públicos, otros lugares o instancias de atención, personas encargadas del proyecto en las diferentes entidades, procedimientos para redactar derechos de petición, información sobre cómo se adelanta una tutela, normatividad sobre la utilización del espacio público, mecanismos de participación ciudadana, y demás que se consideren pertinentes.

La solución de las inquietudes de la ciudadanía será inmediata, en las etapas de pre construcción y construcción, salvo los casos que ameriten tiempos diferentes, definidos en los comités sociales y/o técnicos del proyecto, según corresponda su alcance.

El contratista tendrá en cuenta que los casos de atención al ciudadano que no pueden ser solucionados inmediatamente y ameriten seguimiento, deben reposar en el Punto CREA para actualizarlo según se avance en la solución, hasta que ésta se finalice o se cierre el caso y así pueda remitirse a la Interventoría el original con el trámite completo. Esto no exime que en los informes mensuales del Contratista remita una copia del caso.

• **Horario de Atención a la ciudadanía**

El Punto CREA funcionará en horario de atención de acuerdo con las características de la población donde se ejecute el proyecto (condiciones de seguridad, disponibilidad de tiempo de la población, en general, para acudir al Punto CREA, accesibilidad al lugar en donde se ubique el punto, entre otros) (Este horario podrá variar de acuerdo con necesidades específicas de la comunidad y según lo soliciten la Interventoría y la Oficina de Atención al Ciudadano del IDU.

Será atendido por el residente social y/o asistente social, quienes deberán tener la información suficiente para orientar a quienes se acerquen para solicitarla. De ser necesario y si las circunstancias del requerimiento ciudadano lo ameritan, la atención puede ser apoyada por personal técnico y/o ambiental del proyecto.

El Punto CREA contará con un contestador automático que permita recibir todas las quejas, reclamos, inquietudes y sugerencias de la comunidad y que estará en funcionamiento de manera continua fuera del horario de atención personal.

• **Equipo**

El Punto CREA dispondrá como mínimo para su funcionamiento, del siguiente equipamiento:

- Un (1) baño para uso del personal que atiende el Punto CREA.
- Una (1) línea telefónica exclusiva para la atención a la ciudadanía.
- Una (1) cuenta de correo electrónico para la recepción y solución de inquietudes, quejas, sugerencias y/o reclamos.
- Un (1) escritorio para la persona encargada de la atención del Punto CREA.
- Una (1) silla de oficina ergonómica para la persona encargada de la atención en el Punto CREA.
- Un (1) computador con pantalla de 21" con filtro y los programas básicos de Office instalados (Word, Excel, Power Point), AutoCAD, programa de manejo de fotografías, puerto USB para transporte de la información digital, padmouse con soporte para la muñeca y estabilizador.
- Un (1) contestador automático.
- Cinco (5) sillas para acomodar a los peticionarios.
- Una (1) cartelera.
- Un (1) papelógrafo, tablero u otro elemento que cumpla igual función.

- Formatos para quejas, reclamos y solicitudes (ver anexos).
- Planos del proyecto a escala 1:2000 a color; con detalles arquitectónicos y geométricos en medio pliego, actualizados.
- Piezas de divulgación del proyecto actualizadas.
- Un (1) archivo completo con copia de todos los formatos de atención al ciudadano diligenciados a lo largo del contrato.

Nota: En ningún momento el punto de Atención a la Ciudadanía, CREA podrá ser utilizado como depósito de materiales para la obra.

• Protocolo de Servicio a la Ciudadanía

El sistema de atención a la ciudadanía implica el adecuado y completo registro de cada requerimiento presentado de manera escrita o verbal, por cualquier medio (carta, línea telefónica, correo electrónico, presentación personal, etc.), en el formato preestablecido por el IDU para tal fin (ver anexo), pero principalmente debe propender por dar trámite adecuado y oportuno a los requerimientos de la ciudadanía.

Teniendo en cuenta la finalidad del Punto CREA y de los recorridos de campo, el contratista deberá elaborar un protocolo de servicio a la ciudadanía en el que indique el procedimiento que seguirá para dar trámite a cada una de las inquietudes, sugerencias y reclamos que presente la ciudadanía dentro y fuera del Punto CREA.

El protocolo de atención al ciudadano deberá entregarse a la Interventoría de acuerdo a la fecha aprobada en el cronograma de actividades de Gestión Social.

El protocolo deberá contener como mínimo:

- Definiciones de los tipos de solicitudes que se puedan recibir.
- Mecanismos de recepción de las solicitudes de la comunidad en campo y en el Punto CREA.
- Tiempos de trámite según los tipos de solicitudes que se presenten.
- Personal encargado de los recorridos de campo y el respectivo cronograma.
- Responsabilidades según el tipo de inquietud que se reciba.
- Contenido que tendrá la base de datos de atención al ciudadano que se manejará en el Punto CREA.
- Instancias a las que se recurrirá para dar respuesta a las solicitudes recibidas.
- Horarios, responsables y rutas que se seguirán en los recorridos de campo a realizar durante la etapa constructiva.

Nota: Los procedimientos y protocolos de las actividades a desarrollar deberán ser presentados por el contratista, al inicio del contrato, con el cronograma de actividades.

• Procedimiento para reparaciones y compensaciones por daño a predios

En el momento en que al Punto CREA ingrese una reclamación por daño a un inmueble, el Contratista deberá notificar la situación a la Interventoría y concertar una visita conjunta al inmueble en cuestión. El equipo encargado de la visita estará conformado por las mismas personas que hicieron el levantamiento del acta de vecindad al inicio del contrato o los ocupantes de esos cargos, tanto del Contratista como de la Interventoría.

El equipo que visite el predio evaluará el daño, y en caso de duda, hará un registro que comparará con la filmación del acta de vecindad y las anotaciones consignadas. Si la afectación tiene que ver con servicios públicos, daños en tejas o ventanas, escombros producidos por la obra al interior del predio o cualquier daño que sea factor de riesgo para personas, el Contratista debe dar atención inmediata al predio.

En los demás casos en que se ratifique la responsabilidad del Contratista, éste deberá presentar una propuesta de reparación y/o compensación a más tardar 24 horas después de la visita conjunta al predio; esta propuesta será aprobada o rechazada por el área técnica de la Interventoría a la mayor brevedad y señalará el plazo máximo para el cumplimiento de la medida que determine.

• Levantamiento de Actas de Vecindad

El Contratista deberá levantar actas de vecindad al 100% de inmuebles que puedan verse afectados por las actividades de obra, con el fin de que cuando se presente una queja o reclamo respecto a un daño, sea posible

determinar de quién es la responsabilidad del daño reportado; por lo tanto, la acción a seguir será la evaluación del acta levantada (registro filmico y reporte escrito).

- Las actas de vecindad serán levantadas teniendo en cuenta los siguientes lineamientos
- enciará el formato Acta de vecindad (ver anexos), en el que se incluirá una fotografía de la fachada del inmueble, las observaciones pertinentes señaladas por el Profesional en Ingeniería o Arquitectura del Contratista, el número de registro filmico correspondiente y las firmas de los representantes del Contratista e Interventoría que estuvieron presentes durante el desarrollo de la actividad.
- El registro visual del estado del predio se hará con filmadora, de acuerdo al procedimiento que el Contratista proponga y apruebe la Interventoría; este procedimiento se seguirá para el levantamiento de todas las actas de vecindad.
- Las filmaciones reposarán en el Punto CREA en formato DVD, de tal manera que se pueda apreciar en el computador en el momento en que el ciudadano se acerque a registrar su reclamo. En caso de perderse el registro filmico, el Contratista asumirá los costos de reparación objeto del reclamo.

- Un DVD podrá contener tantos registros como su capacidad de almacenamiento lo permita, pero deberán estar organizados conforme a la numeración que se indicó en el formato de acta de vecindad y si el ciudadano solicita copia del registro filmico, el Contratista lo suministrará a la mayor brevedad, en el medio que el peticionario lo requiera (digital o impreso).
- Se entregará al propietario o arrendatario del inmueble una copia del formato diligenciado, en la que conste que el registro filmico reposa en el punto CREA y está a disposición inmediata del ciudadano en el momento que lo desee ver.

- La copia del formato de acta de vecindad será entregada al ciudadano antes del inicio de la obra y antes de que se habiliten los desvíos del Plan de Manejo de Tráfico.
- La Interventoría conservará el acta de vecindad y copia de los registros filmicos, de tal manera que si el arrendatario o propietario manifiesta duda respecto a la veracidad de la filmación, pueda remitirse a la Interventoría como segunda instancia.
- El procedimiento para el levantamiento de actas de vecindad se debe presentar según el cronograma y debe estar aprobado por la Interventoría antes del inicio de la actividad.
- La validez del acta de vecindad, estará dada por el cumplimiento de los lineamientos ya señalados y por la firma del propietario o representante del predio respectivo.
- El procedimiento también contendrá:

- Direcciones de inmuebles objeto de levantamiento de acta.
- Fecha en que se levantará el acta de cada inmueble.
- Responsables del levantamiento y grupos de trabajo.
- Planificación de los recursos necesarios.
- Fecha de entrega a la comunidad de las copias del formato establecido por el IDU.
- Gestión a realizar con las entidades que velan por la conservación de los Bienes de Interés Cultural.
- Acciones a seguir por el Contratista en caso de reclamaciones por parte de la comunidad y en caso de daño a Bienes de Interés Cultural.

El levantamiento de las actas de vecindad a los inmuebles ubicados a lado y lado del corredor de obra, en las manzanas aferentes y a lado y lado de las vías a emplearse como desvíos, deberá llevarse a cabo por un grupo conformado por:

- Un Profesional en Ingeniería o Arquitectura del contratista.
- Un Asistente Social o Auxiliar Social del contratista.
- Un Profesional en Ingeniería o Arquitectura de la Interventoría.
- Un Asistente Social o Auxiliar Social de la Interventoría.

En caso de encontrarse síntomas de afectaciones graves, el grupo de levantamiento de actas, solicitará la evaluación del inmueble por parte del Profesional en Ingeniería o Arquitectura, quien emitirá su concepto y en caso de ser necesario, establecerá un plan para evitar daños por causa de la obra a ese predio en particular.

Para el levantamiento de las actas de vecindad a Bienes de Interés Cultural, el equipo deberá estar conformado por:

- El Profesional en Ingeniería o Arquitectura del contratista.
- Un Asistente Social del contratista.
- El Profesional en Ingeniería o Arquitectura de la Interventoría.
- Un Asistente Social de la Interventoría.
- Un representante de la entidad que vela por la conservación del bien.

Para el levantamiento de las actas de vecindad a los inmuebles aledaños a aquellos que serán demolidos, el equipo estará conformado por:

- El Profesional en Ingeniería o Arquitectura del contratista.
- Una Asistente o Auxiliar Social del contratista.
- El Profesional en Ingeniería o Arquitectura de la Interventoría.
- Un Asistente o Auxiliar Social de la Interventoría.
- Antes de iniciar la ejecución de la actividad, teniendo en cuenta que los desvíos se proponen y aprueban en la etapa pre-constructiva, el Contratista realizará un inventario predial.

Otros lineamientos a tener en cuenta para el levantamiento de las actas de vecindad son:

- El contratista, informará en las reuniones iniciales a la población residente y dueños o administradores de establecimientos comerciales, industriales y de servicios sobre la realización de las Actas de Vecindad, su finalidad y tiempo de ejecución.
- Se informará a los propietarios o arrendatarios de los predios y a los representantes de las instituciones respecto al levantamiento de actas de vecindad mediante volante elaborado en el formato de Información a la comunidad (ver anexos), ocho (8) días calendario antes de la realización de la actividad, especificando los nombres de las personas y cargos de la comisión encargada del levantamiento, la fecha en que se llevará a cabo y los datos generales del contratista para verificar la

información.

- La realización de las actas de vecindad estará regida por el cronograma de actividades de gestión social del contratista en términos de tiempo y cantidad.
- El 100% de las actas de vecindad de los inmuebles del corredor de obra y vías aferentes, deben estar ejecutadas antes del inicio de las obras. Cada documento debe estar debidamente diligenciado, con los soportes fotográficos y filmicos necesarios, en el formato correspondiente y con la firma del responsable del predio o propietario. Esta información debe estar en medio físico y magnético correctamente enumerada y organizada.
- El formato de Acta de vecindad deberá diligenciarse en presencia de la persona propietaria, arrendataria o administradora del inmueble o negocio o quien ellas designen y tendrá la firma de quien corresponda. Si el inmueble es una propiedad horizontal se hará un Acta de Vecindad por cada unidad habitacional u oficinas.
- El contratista deberá levantar un inventario de predios con acceso a garaje y de vehículos que allí se guarden con anterioridad al levantamiento de las actas de vecindad en el área de influencia directa, de tal manera que se tenga la información para cuando se realice el levantamiento de actas de acceso a garaje.
- Durante el levantamiento del acta de vecindad sobre el corredor a intervenir, el contratista, entregará un volante al representante del predio, informando la reglamentación que deben cumplir para construir la rampa de acceso a garaje en caso de que se tenga un espacio reconocible como tal y se estacionen uno o más vehículos allí y explicará verbalmente la información, con el fin de que las personas cuenten con el tiempo suficiente para realizar los trámites pertinentes.
- En todo caso, el contratista deberá garantizar que a todos los inmuebles ubicados en los sectores mencionados se les levante Acta de Vecindad, igualmente si se identifica que algún predio no ubicado en otras manzanas se pueda ver afectado por la construcción de la vía, deberá realizar el levantamiento de acta de vecindad de dicho inmueble, según lo determine el Profesional en Ingeniería o Arquitectura o el Residente Técnico de la Interventoría.
- El contratista deberá cerrar las actas de vecindad levantadas, una vez hayan finalizado las labores constructivas, realizando un nuevo registro fílmico en que conste el estado final y firma la conformidad por parte del propietario o representante del predio. El procedimiento a seguir, así como su sistematización y archivo, deberán estar descritos en el procedimiento de levantamiento de actas de vecindad que será aprobado antes del levantamiento de las actas de inicio de obra.

- Las actualizaciones en las actas de vecindad en su contenido, por modificación de fachada y del interior del predio, deben ser realizadas en el formato original y respectivamente se debe ajustar la información del archivo digital y físico de los Puntos CREA.

- Las actas de vecindad que no puedan ser levantadas en su totalidad por negativa de sus propietarios o por no encontrarse un representante que permita el acceso al predio tras agotar mínimo tres (3) visitas al predio, contarán con las anotaciones pertinentes y el registro de la fachada. Del formato diligenciado se dejará copia para el contratista, la Interventoría y la Alcaldía Local respectiva, de tal manera que quede constancia del trámite realizado en las instancias adecuadas por si se presentan futuras reclamaciones. Los tiempos para la entrega de las actas a

las Alcaldías serán propuestos en el procedimiento de levantamiento de actas de vecindad.

- Durante las visitas a los predios, el contratista portará un formato que diligenciará en caso de no encontrar al responsable del predio, -trátese de primera, segunda y tercera visita- en el que se registran los datos básicos del predio, fecha, hora de las visitas realizadas y firma del representante de la Interventoría que certifica la información en él consignada. El formato lo diligenciará en caso de no encontrar a la persona que atienda el levantamiento. El formato de visitas deberá diseñarlo el contratista y presentarlo para aprobación de la Interventoría en la fecha prevista en el cronograma de actividades. Y deberá reportar a la Interventoría en el informe mensual de actividades, los casos en los que se presente esta particularidad.
- El formato de visitas debe reflejar las tres visitas realizadas al predio como criterio para la entrega de actas a las Alcaldías Locales. El formato de visita original, será remitido a las Alcaldías respectivas y la copia la conservará el Contratista. La remisión de las actas y del formato, se deberá hacer mediante oficio en el que se expliquen los motivos y fines de la entrega a la Entidad.
 - Los predios objeto del levantamiento de las actas de vecindad deben

estar en un plano tamaño carta que facilite su ubicación cuando se presente una inquietud de la comunidad y por ende, debe reposar copia de los mismos en el Punto CREA.

- Las actas de vecindad que se aplican a los predios ubicados en el eje principal y manzana aferente, deberán reposar en archivo independiente al de las actas de vecindad levantadas a los predios ubicados en las vías utilizadas como desvíos, aunque ambos tipos de actas deberán permanecer en el Punto CREA a lo largo de la ejecución del proyecto.

Nota: Se aclara que sobre el área técnica del contratista recae la responsabilidad de entregar, al área social la información correspondiente a los predios que son objeto de levantamiento de actas de vecindad, la cual será administrada por el Profesional en Ingeniería o Arquitectura, como director del proceso de levantamiento de las actas por parte del personal, ya descrito, y que es requerido desde este documento.

• Actas de Accesos a garajes, rampas y bajantes

El contratista debe aplicar Actas de Accesos a garajes a todos los inmuebles que cuenten con un espacio interior y puerta que pudiera permitir el parqueo de vehículos automotores.

El acta de acceso a garaje contiene una foto del lugar en el momento de aplicación del acta y la información básica del predio (dirección, nombre y cédula del propietario, número de teléfono, uso del predio y uso del área de garaje); se orienta a establecer el uso que se hace de dicho espacio y las medidas con que cuenta, ya que solamente se levanta el acta de accesos a garajes, para aquellos que su uso sea guardar vehículo, ya que si este espacio se utiliza para habitación, comercio, depósito u otro, no se realizará el levantamiento. Una vez realizadas las actas a los predios con rampas de acceso a garaje, el Contratista en aplicación de la reglamentación vigente, determina en cuales predios se construirá la rampa de acceso a garaje y cuáles serán eliminadas.

Esta determinación debe ser comunicada a los propietarios y/o administradores y se dejará la constancia en anotación respectiva en el acta que se levantó y de la cual se entregará copia al propietario o arrendatario.

El contratista deberá elaborar un procedimiento para el levantamiento de las actas de acceso a garajes y para ello deberá coordinar con la Interventoría las fechas de levantamiento y de entrega a la comunidad con la terminación definitiva. Debe tener en cuenta que se debe dejar un plazo prudencial entre la notificación de la normatividad que rige la construcción de los accesos a garajes, la cual se hace al momento de levantar las actas de vecindad, así como el plazo último que determine el área técnica para la definición de la

modificación del diseño de andenes.

En el procedimiento se incluirá el formato propuesto por el contratista para la elaboración de las actas de accesos a garajes, el cual deberá contar con la aprobación de la Interventoría y el conocimiento del IDU.

Igualmente se debe levantar un acta con el inventario de bajantes y cajas de inspección de los predios que se encuentran en el área directa de construcción.

El procedimiento para el levantamiento de las actas de accesos a garajes, como el inventario de bajantes y cajas de inspección; se entregarán a la Interventoría conforme al cronograma aprobado, y la actividad deberá estar finalizada antes de la etapa constructiva.

Las Actas de Accesos a Garajes serán anexadas al fólder del predio correspondiente para efectos de su archivo.

Cada equipo que se conforme para el levantamiento de las actas de accesos a garajes estará conformado por:

- Un Profesional en Ingeniería o Arquitectura del contratista.
- Un Profesional en Ingeniería o Arquitectura de la Interventoría.
- Un Auxiliar Social del contratista.
- Un Auxiliar Social de la Interventoría.

El contratista actualizará el inventario de garajes y de vehículos que se guardan en ellos, antes del levantamiento de las actas de vecindad y verificará esa información durante la realización de estas últimas.

Las actas de accesos a garajes deben cerrarse una vez se determine la medida a tomar y deberán contar con la firma del encargado del predio como enterado de la medida. Se aclara que sobre el área Técnica del contratista recae la responsabilidad de entregar al área Social, la información organizada correspondiente a los predios que son objeto de levantamiento de actas de garajes. Tanto las actas como los listados de direcciones deben

encontrarse disponibles en el Punto CREA, organizados en archivo independiente a las actas de vecindad y de compromiso.

Las copias de las actas de accesos a garajes, serán entregadas a cada ciudadano o representante del predio bajo los mismos lineamientos de las actas de vecindad, aunque el tiempo en estos casos debe estar ligado a los procesos que establecen las Curadurías Urbanas; por lo tanto, será determinado en forma conjunta con la Interventoría.

• **Levantamiento de Registro Fílmico de andenes, fachadas y de las vías que serán empleadas como desvíos**

Antes de iniciar los desvíos en las vías señaladas en el Plan de Manejo de Tráfico, se debe realizar el levantamiento de actas de vecindad sobre el estado de las viviendas y vías, respaldados con registro fotográfico y fílmico, conforme a los lineamientos plasmados para el levantamiento de actas de vecindad.

En adición a lo anterior, el especialista en tráfico del contratista deberá realizar un registro fílmico en el que se plasmе el estado de la vía, el espacio público y las fachadas de los predios antes de la implantación de los desvíos, con el fin de contar con una línea base que permitirá establecer la responsabilidad del contratista de cada sector frente a reparaciones a realizar para regresar las vías a su estado original o mejor.

Como apoyo del registro fílmico y para revisiones ágiles, también se estipula la realización de un registro fotográfico, el cual se hará en sitios específicos donde se observen aspectos particulares a ser tenidos en cuenta como viviendas con patologías graves, que pueden verse afectadas con el incremento del flujo vehicular.

El registro fílmico debe realizarse con el acompañamiento de la Junta de Acción Comunal, o la organización comunal que haga sus veces, de los barrios por donde se van a realizar los desvíos de tráfico y debe tomar vías y predios a lado y lado de la vía, teniendo en cuenta que se aprecien aspectos que señale el área técnica y social de la Interventoría y el contratista.

El contratista deberá entregar a la Interventoría un procedimiento detallado de la ejecución de los registros fílmico y fotográfico, en el cual se incluya como mínimo: fecha, vía, hora, responsable de la filmación, recursos a emplear, organización y disposición del material, e informe escrito que acompañará los registros.

Se sugiere la alternación de filmaciones en planos abiertos o generales y desde puntos altos de tal forma que las tomas sean panorámicas y que se pueda apreciar el estado de la vía y filmaciones en movimiento para apreciar el estado de las fachadas de los inmuebles ubicados a lado y lado de las vías.

Es responsabilidad del Especialista en Tráfico la elaboración del procedimiento para el registro filmico y fotográfico de las vías que se emplearán como desvíos.

Para la elaboración de los registros filmico y fotográfico, se requiere un equipo conformado por:

- Especialista en tráfico del contratista.
- Profesional en Ingeniería o Arquitectura del contratista.
- Auxiliar Social del contratista.
- Profesional en Ingeniería o Arquitectura de la Interventoría.
- Auxiliar Social de la Interventoría.

El procedimiento para la realización de los registros filmico y fotográfico deberá entregarse a la Interventoría para su revisión, según el plazo señalado en el cronograma aprobado.

El registro filmico se clasificará y organizará de tal manera que permita acceder fácilmente a la información específica de la vía que se requiera conocer su estado por una eventual queja o reclamo. Así mismo, debe permanecer en el Punto CREA por su eventual requerimiento por parte de residentes, líderes comunitarios, autoridades y demás personas que lo necesiten.

Los registros filmico y fotográfico de finalización se realizarán bajo los mismos parámetros establecidos en el procedimiento presentado por el contratista y aprobado por la Interventoría y se realizarán una vez se haya restaurado el tráfico vehicular.

- Procedimiento para reposición de vías y áreas de patrimonio común en las vías autorizadas para los desvíos según el Plan de Manejo de Tráfico.

En caso de eventual queja o reclamo, se organizará una comisión conformada por el responsable del Plan de Manejo de Tráfico del Contratista y de la Interventoría, los Residentes sociales de Contratista e Interventoría y representantes de la comunidad para hacer un recorrido, registrar el estado en que se encuentra la vía en ese momento y evaluar las posibles implicaciones

que por el aumento del tráfico en ese sector, haya generado daños en ese entorno.

Se procederá a consultar los archivos de las actas de vecindad y registros filmicos antes del inicio de los desvíos y comparar con el estado actual para determinar la responsabilidad del contratista. En caso de responsabilidad verificada, el contratista realizará las actividades de reparación de los daños ocurridos una vez detectados.

Con el apoyo del equipo de gestión social y de las autoridades y líderes comunales, se hará el seguimiento a la reparación. Una vez finalizadas las actividades de reparación, se procederá a hacer entrega de la obra con el apoyo de un registro filmico y de un acta de entrega que haga constancia del estado de la entrega y del recibido a satisfacción. Este documento debe ser firmado por el representante del área de tráfico, representante del contratista, representante del equipo de gestión social del contratista y de la Interventoría y representantes autorizados por la comunidad.

En caso de presentarse un daño en las áreas ya mencionadas, que no se cuente con el registro filmico y que sea reportado por representantes de la comunidad, el contratista asumirá el arreglo.

De igual manera se multará en cuantía que determine la Interventoría y el IDU cuando volquetas, tractomulas o maquinaria pesada contratadas para la obra, utilicen vías que no estén aprobadas en el Plan de Manejo de Tráfico y le corresponderá al contratista el arreglo de los daños causados a estas.

• **Atención a Veedurías Ciudadanas**

El Consultor deberá, en cumplimiento de la Ley 850 de 2003 y el Acuerdo 142 de 2005, suministrar la información que las veedurías ciudadanas requieran de conformidad a las facultades legales a ellas conferidas, para lo cual contará con el visto bueno de la Interventoría y el IDU. Para la coordinación de esta actividad se deberán tener en cuenta los lineamientos establecidos por el IDU y la Administración Distrital.

10.4.1.2. PROGRAMA DE INFORMACIÓN Y DIVULGACIÓN

A través de este programa se garantizará la información completa, clara, veraz y oportuna a la población de las áreas directa e indirecta del inicio de la obra, así como información sobre todas las actividades relacionadas con el proyecto (convocatorias, reuniones, cronogramas...) y de eventos que puedan afectar el desarrollo de sus actividades cotidianas (cierre de vías, cierre de garajes...).

Información y divulgación del proyecto en el área de Influencia Directa y Aferente.

Piezas de información y divulgación.

Las piezas de divulgación contarán con la imagen corporativa del IDU y los datos básicos del proyecto que permitan a la ciudadanía comunicarse con el contratista, para obtener ampliación de la información.

- Afiches Informativos.

Son herramientas de información masiva que contienen información general sobre el proyecto y que se instalan en los Puntos Satélite de información y en el Punto CREA, previamente definidos por el contratista.

- Volantes de Información.

Son herramientas de información que describen aspectos específicos de la obra y que se distribuyen a la comunidad o se ubican en los Puntos Satélite de Información y en los Puntos CREA para que la comunidad tenga acceso a ellos.

La elaboración y logística para su distribución en los tiempos requeridos es responsabilidad directa del Residente Social, quien contará con el apoyo en campo de los Guías Cívicos para realizar conteos prediales y distribución.

El inicio, avance y finalización de obra es informado a la ciudadanía mediante volantes con diseño del IDU, en los cuales se consignarán los datos de identificación del proyecto, con fotografías.

En los Puntos Satélite instalados por el contratista deberá dejarse un número apropiado de volantes informativos de forma permanente.

Para el caso de la etapa preconstructiva, el contratista entregará volantes informativos del inicio del contrato predio a predio en el corredor de obra y la manzana aferente, antes de la realización de la reunión general informativa de inicio:

El contratista deberá demostrar la entrega de todos los volantes con el diligenciamiento del Formato establecido por el IDU.

- Convocatorias.

Son llamados o invitaciones a la comunidad con el fin de reunirla en un espacio y tiempo definidos, para brindar información oportuna sobre un evento particular de la obra.

Las convocatorias para las reuniones informativas deben gestionarse a través de los volantes o cartas de invitación en los formatos establecidos por el IDU y se distribuirán con anticipación a la realización de la reunión.

El formato de volante será utilizado para la convocatoria predio a predio y el formato Información a la comunidad (ver anexo), será empleado cuando las personas a invitar sean representantes identificados de los Comités Locales de Participación, las organizaciones comunitarias, autoridades locales, agremiaciones, administradores de centros comerciales, industriales y recreativos, administradores de conjuntos cerrados y multifamiliares, y/o entidades públicas o privadas afectadas o involucradas con el proyecto.

El formato se diligencia como una carta dirigida a cada representante de la comunidad a invitar, contando con previa aprobación de la Interventoría para su distribución.

- Valla Fija.

El contratista instalará una (1) valla fija que ubicará sobre el corredor de la obra. La valla deberá informar el inicio del contrato de construcción, la ficha técnica del contrato y el número de la línea de atención al ciudadano.

El contratista presentará una propuesta de posibles lugares para instalar la valla, considerando los sitios de mayor afluencia peatonal y vehicular sobre la vía de intervención.

La valla deberá estar instalada antes del inicio de la etapa de construcción. Esa propuesta será entregada a la Interventoría de acuerdo con lo que se establezca en el cronograma de actividades de Gestión Social, y se ajustará a las especificaciones de la Oficina Asesora de Comunicaciones del IDU. Los trámites del formato de la Secretaria Distrital del Ambiente para la instalación de la valla fija son una obligación compartida entre las áreas social, ambiental y técnica del contratista.

constructivas, de las reuniones de inicio, tiempo estimado de duración de las obras, beneficios del proyecto, y demás que se considere oportuna, de manera conjunta con la Interventoría.

Teniendo en cuenta lo anterior, el contratista deberá presentar a la Interventoría un procedimiento de divulgación del proyecto a través de medios masivos en la fecha aprobada en el cronograma de actividades de Gestión Social y que contendrá:

- Información a transmitir en mínimo un programa y/o canal de televisión con el cronograma respectivo, referida al inicio de las obras y desvíos previstos para evitar embotellamientos.
- Información a incluir en la (s) cuña (s) radial (es), donde se informará el inicio de la etapa constructiva, con los horarios y estaciones en que se transmitirán (cada cuña se transmitirá en horario diferente para lograr una mayor cobertura).

La información deberá contar con la aprobación de la Interventoría y el visto bueno del IDU. El residente social será el responsable tanto de la elaboración de las propuestas de difusión como de las gestiones respectivas con las entidades, organizaciones comunitarias y medios de comunicación, de tal manera que las transmisiones se realicen con el contenido y diseño aprobados, así como en los horarios y tiempos acordados.

Así mismo, deberá identificar las organizaciones comunitarias y los medios de comunicación alternativa del vecindario o la localidad del proyecto, para gestionar su concurso con el fin de reforzar la cobertura e impacto de la información.

El contratista deberá suministrar los insumos necesarios al Instituto de Desarrollo Urbano (IDU), para desarrollar mecanismos alternativos de comunicación y promover y fortalecer el derecho a la información y participación, incentivando el acercamiento de la gestión pública al ciudadano. Como mínimo deberá reportar información acerca de que

contengan los siguientes lineamientos:

Alcance del proyecto:

- Plazos de ejecución.
- Presupuesto.
- Responsables de la ejecución.
- Planos de diseño organizado por sectores.
- Registro fotográfico de los sectores.
- Avances del proyecto.

Contenidos sobre espacios de información y participación:

- Presentación y ubicación de los puntos satélite de información.
- Línea de servicio a la ciudadanía.
- Procedimiento para solicitudes de información.
- Preguntas frecuentes.
- Comité CREA: Programación de reuniones, temas tratados, presentaciones de las reuniones.
- Divulgación del sentido de la participación en el seguimiento a los proyectos de infraestructura.

Con relación a las especificaciones técnicas contempladas, se requiere que las restricciones de información estén relacionadas con la necesidad de impedir la manipulación de la información por desconocimiento o intereses de terceros, pero no con el acceso a la misma.

Actualización periódica, a cargo del contratista, previa revisión, aprobación de la Interventoría y posterior aceptación del IDU.

El contratista elaborará los textos informativos para la página Web del IDU.

La propuesta de contenido de la página Web, será presentada a la Interventoría en las fechas aprobadas en el cronograma de Gestión Social.

10.4.1.3. PROGRAMA DE PROTECCIÓN PARA INMUEBLES Y POBLACIÓN ALEDAÑOS A DEMOLICIONES.

Este programa tiene como objetivo proteger de accidentes, afectaciones y deterioro físico a inmuebles y población de la zona aledaña a las demoliciones.

- Para protección de inmuebles

Para asegurar que el inmueble aledaño al que se demolerá, permanezca en el estado inicial, El contratista deberá realizar un levantamiento de actas de vecindad a cada uno de los inmuebles aledaños a los predios a demoler, conforme a los lineamientos establecidos en el seguimiento al levantamiento de actas de vecindad, con el fin de poder establecer si tienen o no responsabilidad en caso de reclamación.

El Residente Social deberá garantizar el establecimiento de un canal de comunicación directo con los representantes de los inmuebles, de tal manera que se les informe con anterioridad el proceso a seguir y se tomen en consideración las sugerencias viables para que el impacto de ruido y cerramiento se reduzca y que la ciudadanía tome las medidas de prevención que considere pertinentes frente a este proceso.

El canal de comunicación directa está dado por la visita predio a predio por parte de los Residentes Sociales o los Asistentes Sociales, en compañía de los Profesionales en Ingeniería o Arquitectura, del contratista e Interventoría, quienes se encargarán de informar al representante del inmueble el procedimiento general a seguir. Posteriormente, se hará la evaluación del inmueble para registrarla en el informe a presentar a la Interventoría.

El contratista deberá presentar a la Interventoría un procedimiento para la protección de los inmuebles aledaños a los que serán demolidos, que entregará a Interventoría en el tiempo estipulado en el cronograma de actividades de gestión social y deberá contener como mínimo:

- Inventario de los inmuebles aledaños a los que se demolerán.
- Fechas de visita para cada dirección.
- Información que será entregada a los representantes de los inmuebles durante la primera visita.
- Procedimiento para la evaluación del estado del inmueble.
- Estructura del informe que se presentará a la Interventoría con las medidas propuestas para cada inmueble.
- Presentación de las medidas a aplicar en la segunda visita.
- Medidas de contingencia que asume el contratista para los casos de muros compartidos.

La elaboración del documento, así como la responsabilidad de su aplicación recaen en las áreas Técnica, Ambiental y SISO; mientras que la notificación y acompañamiento de los casos son competencia del área Social.

La vigilancia solicitada para los casos de los predios en demolición y sus linderos debe ser permanente.

El procedimiento será presentado a la Interventoría en la fecha señalada en el cronograma y la aprobación del procedimiento propuesto por el contratista deberá darse conforme a los lineamientos del Manual de Interventoría.

La cantidad estimada de inmuebles a demoler, se actualizarán por parte del contratista con verificación por la Interventoría.

Nota: También se levantarán actas de vecindad a aquellos predios que aunque no estén pared contra pared o tengan muros compartidos respecto al inmueble que se demolerá, presentan patologías graves evidentes que podrían acentuarse con la demolición de predios colindantes, según lo recomienden los Especialistas en Patrimonio Inmueble del contratista y la Interventoría, teniendo en cuenta la distancia hasta la cual una demolición pueda generar afectación.

- Para protección de personas residentes

El contratista realizará las acciones pertinentes para evitar que los residentes de los inmuebles aledaños a las demoliciones y los transeúntes sufran accidentes a causa de la obra, mediante la información oportuna al área ambiental de las situaciones de posible riesgo.

El contratista realizará las gestiones necesarias con la Policía y vigilancia privada para que realicen rondas por los predios en demolición y sus linderos permanentemente, conforme a lo estipulado en el Programa de seguridad ciudadana. Ya que se debe brindar a la comunidad de esos sectores, seguridad respecto a delincuentes que podrían ver favorecida su actividad con la alteración a las condiciones de movilidad.

El contratista deberá instalar señalización luminosa, para evitar accidentes y/o el ingreso de la delincuencia, según los lineamientos del Plan de Manejo Ambiental.

En este Programa se entenderá la expresión inmueble aledaño tanto al que se demolerá, como aquel que tiene una pared contra una pared y/o tiene muros compartidos respecto al inmueble a demoler. En este orden de ideas, el contratista deberá garantizar que los inmuebles aledaños a aquellos a demoler no sufran afectaciones a causa de esa actividad y en caso de sufrirlas, realizar las acciones correctivas respectivas.

10.4.1.4. CAPACITACIÓN A EMPLEADOS Y SUBCONTRATISTAS.

Considerando que la capacitación es un derecho del trabajador y un deber de la Empresa según lo estipula el Código Sustantivo de Trabajo, el tiempo dedicado a estas no es descontable en tiempo o valor del jornal. El programa de capacitación es de carácter preventivo en tanto están orientadas a evitar y controlar los posibles impactos y efectos negativos que pueda generar el proyecto.

Es importante que el profesional para actividades pedagógicas, bajo la dirección y responsabilidad de los Residentes Social y SISO del contratista, enfoque las capacitaciones a la promoción de la adecuada interacción entre la comunidad y el personal de la obra, de tal manera que al capacitar a todo el personal del contratista se evita que la comunidad reciba información errónea, un trato irrespetuoso o se le generen falsas expectativas.

Entre los planteamientos conceptuales que pueden ayudar para que la capacitación sea efectiva se mencionan:

- La motivación y el interés en las personas que asisten a la capacitación, actos no siempre explícitos y que en ocasiones es preciso descubrir o bien fortalecer.
- La oportunidad de la capacitación entendiendo por tal la relación entre los contenidos de la capacitación y el momento en que se da.
- La pertinencia temática, en tanto los contenidos de la capacitación sean útiles a los propósitos que se buscan.
- La flexibilidad y adaptación de las metodologías pedagógicas a las condiciones de las personas que asisten a los eventos de capacitación.
- La flexibilidad y adaptación de los contenidos a las condiciones de las personas que asisten a la capacitación.

Cada trabajador vinculado a un Proyecto de ejecución, debe tener inducción antes de iniciar labores. La inducción es una sesión introductoria en la que se explica al trabajador el objeto del contrato, alcances, normas mínimas de convivencia y respeto hacia los compañeros y demás ciudadanos y la Política de Gestión Social del IDU y el Plan de Gestión Social a desarrollar por el contratista.

Se realizarán actividades como:

- Reconocimiento de la obra.
- Enunciado de las características técnicas del proyecto.
- Recordación de los protocolos que se requieren para el desarrollo de la gestión social.
- Definición de funciones y responsabilidades.
- Reconocimiento de formatos y protocolos necesarios.
- Simulación de atención al ciudadano.
- Desarrollo de cronogramas.
- Todas las demás que se acuerden con la Interventoría.

Como requisito para iniciar las actividades laborales del Proyecto, la población trabajadora cualquiera que sea la profesión, oficio o cargo que vaya a desempeñar; ya sea por contrato directo o a través de subcontratistas u otros que estos últimos contraten, deberán asistir a las jornadas de capacitación que programe el Residente Social del Contratista y los coordinadores del IDU.

A toda la población trabajadora se le debe ilustrar en aquellos procedimientos que tengan relación con los hallazgos de vestigios arqueológicos.

Todo trabajador que ingrese al área de trabajo debe haber recibido capacitación respecto a las generalidades del proyecto como son: línea telefónica, ubicación de los Puntos CREA, horarios de atención, integrantes del personal del contratista (especialmente del área social), así como la ubicación, duración, razón social del ejecutor, momentos y necesidades de la obra.

Dado que durante la ejecución de un proyecto de obra, se presenta la vinculación continua y temporal de trabajadores, se deben realizar jornadas de capacitación de inicio, con una periodicidad propuesta por el Contratista y aprobada por la interventoría, dirigidas a todos los trabajadores de cada frente de trabajo. Las áreas SISO y Social del contratista registrarán la

asistencia a cada sesión en el formato Planilla de asistencia (ver anexo) y harán un acta que recoja los contenidos desarrollados, los participantes externos, duración de la sesión, número de convocados, actividades extraordinarias realizadas, entre otros.

Durante la ejecución de la obra se buscarán espacios con una periodicidad propuesta por el Contratista y aprobada por la Interventoría, para reforzar los temas tratados y dar las indicaciones correspondientes a los cambios previstos en el cronograma, o programas sociales.

Coordinación interna

- El área administrativa del contratista entregará al Residente Social la lista de los trabajadores que integren la planta de personal y la actualizará cada vez que se produzca una novedad por ingreso o egreso de trabajadores. La lista contendrá: Nombre, número de cédula de identidad, oficio y/o cargo, empleador debidamente identificado, (empresa a quien le hayan adjudicado la licitación o subcontratistas), fecha de ingreso, dirección, barrio, localidad, teléfono y fecha de retiro. Esta lista servirá de base para verificar el porcentaje de trabajadores que han recibido la capacitación. Se aclara que la base de datos del personal que labora en el proyecto es responsabilidad de la parte administrativa del contratista.
- Dentro de las actividades a realizar durante los recorridos de obra, el equipo social verificará si los conocimientos dados durante las sesiones de capacitación están siendo aplicados en la obra en relación a la interacción con la comunidad, información de canales de comunicación (Punto CREA) y a la interacción entre trabajadores y sus compañeros o jefes, para reforzar si es posible en el mismo frente de trabajo, los conocimientos impartidos en los talleres de capacitación.

10.4.2. PROGRAMAS PARA LA ETAPA DE CONSTRUCCIÓN

10.4.2.1. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA.

Establecer canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta, para establecer un espacio de participación en donde la comunidad pueda resolver sus inquietudes respecto a los avances del proyecto y donde el contratista ofrezca información para conocer el proceso de construcción de la obra así como alternativas y soluciones a posibles problemas que pudieran surgir.

- Reuniones participativas

Para establecer un espacio de participación y un canal de comunicación directo con la comunidad y mantenerla informada respecto al proyecto, el contratista deberá llevar a cabo las siguientes reuniones:

Reunión de avance:

En la reunión de avance de obra el contratista expondrá:

- Estado de avance técnico de las obras de construcción y los términos de las actividades restantes (vías, espacio público, estructuras, puentes, estaciones etc.).
- Requisitos establecidos para la construcción de rampas de acceso vehicular
- Informe de avance en la ejecución del contrato componente social- Plan de Gestión Social.
- Informe de avance en la ejecución del contrato componente tráfico – implementación PMT.
- Cronogramas de ejecución de las obras por ejecutar.
- Se hará entrega del volante de avance de obra.

Con miras a la sistematización de la información y a la documentación de las actividades de gestión social, se procederá a levantar registros de asistencia a la reunión, registro fotográfico y documento síntesis de la misma (acta) para lo cual se utilizarán los formatos establecidos por la Oficina de Atención al Ciudadano del IDU.

El contratista dará respuesta a todas las inquietudes planteadas durante el desarrollo de las reuniones informativas; si por algún motivo no es posible dar respuesta a los ciudadanos por no contar con la información o porque la solicitud no está dentro del alcance y gestión del proyecto, se ingresarán las solicitudes o inquietudes en el sistema de atención al ciudadano para dar respuesta oportuna dentro de los plazos establecidos por la Ley (derecho de petición).

Las solicitudes que no tengan relación directa con el contrato deberán ser remitidas a la Entidad que corresponda e informar al peticionario el trámite realizado.

Las reuniones de avance se realizarán al 30%, 60% y 90% de ejecución del contrato de obra, es decir, cuando el cronograma de actividad constructiva

confirme que el avance de la obra se encuentra en estos porcentajes. En estas reuniones, el contratista expondrá el estado de avance técnico de las obras de construcción, del plan de gestión social y los tiempos de las actividades restantes.

NOTA: El contratista deberá realizar las demás reuniones que sean solicitadas por el IDU, la interventoría o la comunidad, o las que se consideren necesarias para tratar temas puntuales inherentes al desarrollo de la obra; lo anterior, sin que ello implique remuneración adicional alguna.

- Puntos CREA

El contratista mantendrá la atención al ciudadano durante toda la etapa constructiva de la manera en que se viene desarrollando desde la etapa pre-constructiva, atendiendo a los protocolos aprobados y conservará los elementos y horario requeridos para el cumplimiento de los objetivos del Programa.

- Atención a la ciudadanía en campo

El Residente Social del contratista, designará a sus Asistentes y/o Auxiliares para la realización de recorridos de campo, que deberán realizarse diariamente y que están orientados a dar trámite inmediato a quejas, inquietudes y reclamos de la comunidad, así como para modificar situaciones que estén afectando el normal desarrollo de las actividades planteadas en el Plan de Manejo de Impactos y de Gestión Social. Los horarios, responsables y rutas a realizar a diario deben figurar dentro del protocolo de atención al ciudadano.

Esta estrategia surge como complementaria al Punto CREA, puesto que durante los recorridos es posible identificar problemas que requieren solución inmediata, establecer un contacto más cercano y directo con la comunidad y los representantes de las entidades que requieren un seguimiento particular como es el caso de los establecimientos educativos y las entidades prestadoras de salud.

Durante los recorridos de campo, la persona designada por el Residente Social, deberá corroborar el cumplimiento de los compromisos que el contratista o la comunidad hayan adquirido en favor del buen desarrollo del proyecto y también realizará el seguimiento a las medidas implantadas en el área de influencia directa que se derivan de este Plan de Manejo de Impactos y de Gestión Social, como son: el funcionamiento de las patrullas escolares, la facilitación del paso para el cargue y descargue de mercancías, el abastecimiento de servicios públicos a las entidades educativas y de salud, entre otras.

Un aspecto que debe tener en cuenta el contratista a lo largo de toda la etapa de construcción es el paso de ambulancias para la atención de las emergencias y traslado diario de personas que así lo requieren, ya que es un derecho fundamental de la ciudadanía, para ello, el contratista deberá promover un sistema constructivo que permita el paso de ambulancias sobre el corredor de obra y además tener varios puntos en el cerramiento que permitan abrir paso en caso de ser necesario para dar el paso de camillas y personal médico.

- Levantamiento de Actas de Compromiso

En el desarrollo de la obra, se presentan eventos que pueden alterar negativamente la cotidianidad de las personas y/o el desarrollo normal de la obra. En los casos en que las soluciones para la comunidad estén en manos del contratista y las de éste en la comunidad, se hace necesario establecer una comunicación con la que se realicen las propuestas viables, y se establezcan compromisos de solución que quedarán consignados en un documento que se denominará acta de compromiso.

Algunas de las situaciones que ameritan el levantamiento de actas de compromiso son:

- Obstaculización de los accesos a predios

Si se presentan quejas de personas por dificultad para el ingreso a sus predios o se tiene un acceso que no cuenta con las

condiciones de seguridad necesarias, el contratista deberá diligenciar un acta en la cual establezca el compromiso de adecuación de un paso seguro y con ese soporte, la Interventoría hará seguimiento al compromiso, hasta su cierre a conformidad.

- Colaboración con las actividades de obra

Se establecerán compromisos de la ciudadanía para hacer arreglos a los predios aledaños a aquellos a demoler, antes de que se lleve a cabo la demolición; llevar las basuras hasta determinados puntos para facilitar su recolección, adecuación de bajantes de agua, sentido de apertura de los portones de los inmuebles, etc.

También se tendrán en cuenta las intervenciones en antejardines y aspectos forestales como son la tala, traslado y siembra de plantas.

El contratista establecerá un procedimiento para la realización de las actas de compromiso, que contendrá:

- Diseño del formato de acta de compromiso, teniendo en cuenta que debe contar con espacio para insertar foto cuando sea necesaria, datos del propietario – arrendatario del predio, compromisos que adquiere el ciudadano, compromisos que adquiere el contratista, los tiempos para su cumplimiento y el seguimiento al proceso.

Estas reuniones extraordinarias podrán ser solicitadas por la comunidad, Interventoría, o IDU; el Constructor las convocará de acuerdo con las necesidades propias de la construcción. Se realizarán con los diferentes agentes sociales de la zona (Autoridades locales, directivos de colegios, representantes de JAC, administradores de multifamiliares, representantes de comercio e instituciones religiosas o comunitarias, etc.).

- Plegables de Sostenibilidad.

Son herramientas de comunicación que describen aspectos específicos del cuidado y mantenimiento de la obra. El objetivo de estos plegables es brindar información sobre la responsabilidad ciudadana en el buen uso y mantenimiento de las obras construidas, lo que contribuirá al proceso de sostenibilidad de las mismas. Estos plegables se entregarán en el taller de sostenibilidad realizado con los Comités

CREA, en la última capacitación realizada con los estudiantes y en la reunión de finalización.

- Valla Fija.

El Contratista garantizará la permanencia de la valla fija instalada en la etapa de preconstrucción y velará por su buen estado.

- Puntos Satélite de Información (PSI).

La actualización de los volantes informativos sobre las etapas de la obra en los PSI, se realizará cada vez que se produzcan.

El contratista actualizará cada vez que se requiera las piezas de divulgación en los PSI, afiches, volantes, etc. El Punto Satélite de Información se entiende actualizado cuando el Contratista ha reemplazado el afiche informativo y presenta el formato control Puntos Satélite debidamente diligenciado (ver anexo).

- Divulgación del Plan de Manejo de Tráfico (PMT).

El contratista distribuirá volantes informativos del Plan de Manejo de Tráfico, en puntos que serán propuestos por el Especialista de Tráfico del contratista y serán aprobados por la Interventoría. Estas piezas divulgativas

deben ser distribuidas en los PSI, empresas de transporte público, Juntas de Acción Comunal, peatones, ciclistas, organizaciones cívico-comunitarias y a conductores de vehículos particulares.

Los volantes se distribuirán de acuerdo con la propuesta presentada por el Contratista y aprobada por la Interventoría.

Los volantes serán entregados por los guías cívicos a conductores de vehículos y será soportada mediante registro fotográfico que se incluirá en el informe mensual social del contratista, junto con la descripción de la actividad desarrollada.

El volante debe contener un pequeño plano ilustrativo de los desvíos y unas recomendaciones para mejorar la movilidad vehicular, además de la información de identificación del proyecto.

- Divulgación en el área Indirecta, nivel Distrital

Durante la etapa preconstructiva, como en la etapa constructiva la divulgación del proyecto a través de medios de comunicación masivos cobra gran importancia, puesto que será un mecanismo de transmisión de información sobre las medidas que la ciudadanía deberá tomar tanto para acceder al área en obra, enterarse de eventos promocionales de los comerciantes como para conocer los desvíos programados en el PMT y en general conocer la información que permita a la ciudadanía acoplarse a la actividad de obra minimizando las alteraciones en su cotidianidad, pues se le permite a la comunidad que tome medidas.

- Emisión de Cuñas en radio y televisión

El contratista difundirá la información general del proyecto y la programación de los desvíos aprobados en el Plan de Manejo de Tráfico, a través de cuñas radiales en emisoras idóneas a la cobertura de la obra, que para el caso de las de alto impacto requerirá emisoras de alta sintonía.

- Avisos en periódicos locales comunitarios y privados de circulación local y nacional

Su función será la de divulgar los desvíos por cierres de vías, cortes de servicios públicos y demás actividades que por su importancia ameriten la publicación de manera oportuna, lo que se puede lograr promoviendo la publicación de información generando boletines o mediante avisos pagos si la magnitud de la contingencia así lo amerita.

- Página Web

El contratista seguirá suministrando la información requerida para la actualización de la página Web del IDU.

10.4.2.3. PROGRAMA DE CAPACITACIÓN Y FORMACIÓN CIUDADANA.

El Programa de capacitación y formación ciudadana hace parte del compromiso de involucrar a todos los actores del proceso constructivo, en el objetivo de promover el ejercicio de una ciudadanía activa mediante el fortalecimiento de la organización comunitaria, además de buscar mitigar los impactos socioeconómicos y culturales a través de las actividades formativas tipo talleres, en distintas temáticas relacionadas con la sostenibilidad de las obras, la participación ciudadana y prácticas de vida seguras.

La metodología de taller de capacitación facilita el proceso del aprendizaje y promueve la participación proactiva de la comunidad, y se basa en tres ejes:

- Atención a las necesidades: se aplica y se recuerda más fácilmente lo aprendido, si los temas del taller responden a las necesidades de una población específica, en este caso el tema central será la obra como proceso y como producto y la necesidad es la adaptación de la población a la obra, durante su ejecución y puesta en operación.
- La participación: los procesos de capacitación que involucran la participación, aumentan la motivación individual y la capacidad de aprender, potenciando el logro de los objetivos propuestos por los capacitadores, en este caso, el equipo social del contratista.
- La visualización: a partir de las dificultades sentidas y las discusiones generadas, es posible visualizar las soluciones que atiendan a las necesidades tanto de la comunidad como del contratista de obra, dentro de un marco de respeto y de prevalencia racional del beneficio común sobre el particular.

El profesional para actividades pedagógicas, deberá diseñar la propuesta para la ejecución de los talleres y presentarla a la Interventoría de acuerdo a la fecha aprobada en el cronograma de actividades de gestión social.

Para cada taller -en los que se incluyen actividades de capacitación y de divulgación del proyecto- se debe contar con los miembros del comité CREA,

comerciantes e industriales y la comunidad en general, así mismo, los estudiantes y directivos de las instituciones educativas, jóvenes y niños ubicados en las áreas de influencia directa e indirecta del proyecto.

Los temas a desarrollar propuestos por el contratista estarán en concordancia con la realidad del sector en obra, es decir, que surgirán de las situaciones a mejorar que se detecten dentro de la etapa constructiva y del imperativo de la participación activa del vecindario, bajo estos parámetros:

- Democracia participativa: Conceptualización, mecanismos, instancias, espacios de ejercicio; planeación participativa; política pública de participación distrital, Sistema Distrital de Participación; liderazgo y gerencia social, veeduría ciudadana.
- Enseñanza participativa de aspectos relacionados con la prevención de accidentes a los ciudadanos en la etapa constructiva, uso de los senderos peatonales, respeto de la señalización, semáforos, accesos de vehículos y de personas, sacar basuras en los momentos requeridos, etc.
- Promoción del respeto a los elementos del espacio público y a los implementos de trabajo del Contratista.
- Fortalecimiento de la cultura ciudadana, en cuanto al respeto por el otro, facilitar el paso de personas con discapacidad, niños, adultos mayores, no entorpecer las actividades de la obra con escombros u otros elementos.
- Generación de canales de comunicación efectivos con la comunidad para la solución de inconvenientes que alteren el buen desarrollo de las actividades constructivas o situaciones que impliquen perjuicio para la ciudadanía y que no sean inherentes a la construcción de la obra.
- Promoción de la prevención positiva con la obra en ejecución, en la que la ciudadanía transiten en condiciones de seguridad y comprendan los comportamientos de movilidad apropiados para prevenir accidentes y para no obstruir las labores de obra.
- Prevención y resolución de problemas comunes, enfatizando en la

educación respecto a los cambios en los patrones de desplazamiento y movilización para los usuarios de las vías a construir en los distintos sectores.

Nota: Por cada uno de los talleres que se realice debe diligenciarse el formato establecido por el IDU de Acta de reunión y de asistencia (ver anexos), los cuales serán entregados a la Interventoría en los informes mensuales correspondientes.

La coordinación de recursos para la realización de los talleres de capacitación será de directa responsabilidad del Profesional para actividades pedagógicas, quien será el responsable del diseño y elaboración de todo el material pedagógico a utilizar en la realización de los mismos y también liderará cada uno de los talleres.

Al inicio del primer taller de capacitación, el contratista deberá hacer entrega a los inscritos del carné que los identifica como miembros del taller e incluirá un porta-carnet para que sean portados adecuadamente.

Información y Capacitación en Prevención de Accidentes a la Comunidad.

El equipo Social se hará presente durante las capacitaciones que se realicen con la comunidad respecto a la prevención de accidentes y que se encuentran propuestas en el Componente del Plan de Manejo Ambiental.

Previo a la realización de las capacitaciones, el área social convocará a los representantes de las principales Entidades de su sector y que tengan proximidad al corredor, todo ello con el fin de hacerlos transmisores de la información al interior de cada Entidad y también convocará a los grupos poblacionales conforme a lo estipulado en el Componente E del Plan de Manejo Ambiental.

El equipo social deberá remitir oportunamente al área SISO las quejas que la comunidad presente respecto a condiciones inseguras de obra que puedan generar accidentes y también será el puente de comunicación entre el contratista y la comunidad cuando se requiera hacer un llamado especial a las personas que estén incurriendo en actividades que puedan causar accidentes en obra para sí mismos, para sus vecinos o para los trabajadores.

En aras de garantizar el acceso a los predios para la población con dificultades motoras, el equipo social del contratista deberá contar con una base de datos que irá recopilando y actualizando durante los recorridos de campo, la base contendrá los nombres y direcciones de las personas con dichas dificultades. La información de casos puntuales las debe informar al área SISO para que tome las medidas pertinentes, que serán verificadas por la Interventoría.

Manejo del Sector Educativo.

La Secretaría de Movilidad y la Secretaría de Educación formalizaron la conformación de las Patrullas Escolares de Tránsito cuyo objetivo es prevenir la accidentalidad y promover la formación de peatones, alumnos y conductores en el respeto y aceptación de las normas de tránsito, como elemento regulador de la cotidianidad.

La comunidad educativa del Distrito Capital cuenta con este programa para desarrollar procesos de educación vial que incluyen acciones de capacitación, información y participación para contribuir a generar una cultura vial de prevención y seguridad al transitar benéfica para los alumnos, directivas, cuerpo docente y padres de familia.

Las estrategias que podrán emplear para capacitar a la población estudiantil son:

- Grupo Aula.

Dirigido a la población escolar en edad temprana, centra su estrategia en actividades lúdicas, diseñadas específicamente para la población infantil, consta de herramientas como: títeres, payasos y parques infantiles de tránsito, buscando apropiar hábitos seguros por parte de los niños y las niñas, generando así una cultura vial que garantice la existencia de espacios seguros en la movilidad.

- Patrullas Escolares.

Las patrullas escolares, se realizan a través de un proceso participativo dirigido específicamente a los alumnos de los grados 9, 10 y 11; en el cual la comunidad educativa se involucra de manera activa en acciones pedagógicas en torno a la seguridad vial, a través de la conformación de un equipo de alumnos que contribuye a la movilidad segura, a la entrada y salida de los planteles educativos.

Cuenta con una etapa de formación y posteriormente, la Secretaría de Movilidad hace el acompañamiento en vía para el funcionamiento de la Patrulla Escolar. Además de la capacitación, el grupo de alumnos recibe el paquete de patrulla escolar que consta de chalecos reflectivos de identificación, cintas de seguridad y paletas de Pare y Siga.

El equipo social del contratista, indagará por la existencia de las patrullas escolares en los colegios ubicados en el corredor de obra y aquellos que la Interventoría requiera y se reunirá con los representantes de los colegios que no cuenten con ellas para sugerirlas como medida de prevención de accidentes en relación a la obra y para cuando se habilite la Troncal en la etapa operativa. caso de los colegios que cuentan con las patrullas conformadas,

realizará una capacitación en relación a la señalización de la obra y las medidas a tomar para prevenir accidentes.

Durante la capacitación, el contratista se informará respecto a los horarios de entrada y salida de los estudiantes de las instituciones educativas para con esta información, establecer los horarios de ingreso y salida de maquinaria y volquetas de las obra, de tal manera que no coincidan con los horarios de los colegios y serán aprobados por la Interventoría, quien será la encargada de supervisar su cumplimiento.

- Taller de Multiplicadores.

Actividad de formación dirigida a padres de familia, docentes, entre otros con el objetivo de cualificarlos para que potencien el trabajo en sus comunidades, en relación con la seguridad vial, dando especial énfasis a la formación de hábitos seguros de niños, niñas y jóvenes.

Se realizará una jornada de capacitación por cada institución educativa.

El contratista enviará a los rectores de cada institución carta de invitación a la jornada de capacitación, donde se especificarán el objetivo, la fecha, hora, lugar, agenda y duración de dicho evento. La invitación la realizará en el formato establecido por el IDU para invitación a reunión, empleará como soporte el formato establecido por el IDU de Control entrega de volantes y se ajustará a los lineamientos del Programa de divulgación en la etapa de construcción.

Las capacitaciones se llevarán a cabo de acuerdo a lo programado por el Contratista y aprobado por la Interventoría en términos de cantidad y momento de aplicación.

En todas las capacitaciones, se instruirá a los representantes institucionales en la ubicación de las patrullas escolares en puntos específicos para acompañar a los estudiantes que deberán desplazarse caminando un trayecto más largo para tomar el servicio de transporte público o para la llegada al colegio.

Estas capacitaciones las impartirá el Especialista de Tráfico, en los aspectos referidos a desvíos PMT y el Residente SISO en cuanto a la

información orientada a la prevención de accidentes. El equipo social se encargará de la logística de las reuniones.

Estos talleres deberán llevarse a cabo con población estudiantil de las instituciones académicas que se encuentran en el corredor de obra o en el área de influencia indirecta, y serán ejecutados en conjunto con las áreas Social y de Tráfico. Se realizarán dentro de los mismos tiempos y bajo los mismos criterios que los talleres de sostenibilidad a llevar a cabo con la población del sector.;

Notas: En caso de no contarse con el apoyo de los funcionarios de la Secretaria de Movilidad para la realización de las capacitaciones y organización de las patrullas escolares, el contratista capacitará a los representantes de las instituciones educativas en los aspectos de prevención de accidentes y toma de rutas alternativas para el ingreso y salida de los estudiantes de los planteles educativos y con ello se validará la actividad.

El Profesional para actividades pedagógicas presentará a la interventoría una propuesta sobre la cantidad, el contenido y la metodología de los talleres y capacitaciones a realizar.

10.4.2.4. PROGRAMA DE GESTIÓN Y ARTICULACIÓN INTERINSTITUCIONAL.

Algunos proyectos por su relevancia requieren de coordinación interinstitucional para el manejo de los impactos sociales, es por esto que este programa tiene como objetivo gestionar una adecuada articulación institucional para el manejo efectivo de los impactos sociales, ambientales, urbanísticos, de movilidad y económicos, de tal forma que sea posible optimizar recursos, prevenir inconvenientes y responder adecuadamente a las demandas de la ciudadanía.

- Gestión para la contratación de personal local.

Como un beneficio social complementario a la construcción, rehabilitación o mantenimiento de las obras, el IDU estableció la obligación contractual de gestión social de contratar un mínimo del 40% de mano de obra no calificada del área de influencia, la zona o la(s) localidades incididas por un proyecto constructivo. La exigencia no restringe la posibilidad de que en aplicación de su política de Responsabilidad Social Empresarial los contratistas, si las condiciones de oferta lo permiten, aumenten ese porcentaje o contraten también mano de obra calificada y personal profesional como en efecto se ha presentado en varios proyectos en la ciudad.

Para estos efectos el grupo de Gestión Social del contratista deberá efectuar y coordinar la realización de las siguientes actividades:

- Determinar mecanismos de convocatoria para la contratación de personal de manera directa con los ingenieros del proyecto de acuerdo con las necesidades de la obra.
- Divulgar perfiles y personal requerido a las Junta de Acción Comunal, Asociaciones comunitarias y Comités CREA.
- Divulgar requerimientos para la contratación.

El contratista deberá diligenciar la planilla Formato establecido por el IDU Registro de generación de empleo de la Oficina de Atención al Ciudadano del IDU.

El contratista deberá entregar en cada informe mensual, el listado de todo el personal no calificado (contratado directamente o por Subcontrato) que labora en la obra, indicando nombre, dirección, teléfono, ocupación, y localidad de la que procede. El Residente Social verificará el porcentaje de personal local vinculado. Este procedimiento también rige para los subcontratistas que utilice la firma constructora.

Como estrategia adicional, se puede hacer contratación de personal a través del SENA - Servicio Nacional de Aprendizaje, que cumple con la función de informar sobre la oferta y la demanda laboral actual. El SENA cuenta con el Centro de Información para el Empleo - CIE, el cual es un sistema público y gratuito al que pueden acudir libremente quienes requieren emplearse. El Centro de información para el empleo facilita el contacto entre las personas en búsqueda de empleo y los empresarios funcionando como una red sistematizada.

El contratista podrá inscribir su empresa en cualquiera de los Centros de Información para el Empleo - CIE- del Servicio Nacional de Aprendizaje (SENA): Chapinero, Paloquemao, Complejo del Sur y Kennedy, y definirá los perfiles laborales de las vacantes demandadas para cualquier área de trabajo. Este procedimiento lo seguirá tanto para los puestos de trabajo que la misma empresa demande como también para los solicitados por sus subcontratistas o los subcontratistas de éstos.

Otra alternativa para la consecución de la mano de obra no calificada, la constituye la Secretaría de Integración Social. El contratista podrá elegir éstas o

cualquier otra alternativa que garantice que se le dio prioridad a las/los aspirantes que cumpliendo con los requisitos laborales exigidos por el empleador, residan en los sectores requeridos.

Las hojas de vida del personal a contratar con residencia en las localidades que atraviesa el proyecto, serán avaladas por la Interventoría a través de la revisión de cartas de certificación de residencia expedidas por las Alcaldías Locales, copia de contratos de arrendamiento y/o recibos públicos cancelados recientemente.

Nota: La contratación del personal es responsabilidad directa del área administrativa y el reporte de seguridad social lo presentará el área SISO del contratista, independientemente que sea contratado por un subcontratista.

- Gestión con Empresas de Servicios Públicos.

En el caso de la suspensión necesaria de los servicios públicos que se programa para el desarrollo de alguna actividad constructiva (como la instalación de nuevas redes o el retiro por excavación), se requiere de la coordinación institucional para que el corte y la restitución del servicio sean labores desarrolladas por la empresa a las que compete. – Esta actividad debe ser previamente informada a la comunidad, de acuerdo a lo establecido en el Programa Información y Divulgación del proyecto.

En el caso de la suspensión accidental por daño, el contratista debe notificar inmediatamente a la empresa prestadora del servicio, a fin de obtener respuesta rápida y efectiva para la solución del problema. Es de competencia del residente social hacer seguimiento a la notificación y respuesta al daño informado.

En el caso de daños imprevistos por actividades de obra que genere el corte de algún servicio público, el Contratista tiene 24 horas para solucionarlo ante las Entidades prestadoras del servicio, de lo contrario deberá proveer el servicio por su cuenta y riesgo.

En todos los casos, el Residente de obra debe notificar las situaciones al área social y hacer seguimiento para la pronta solución.

Por su parte, el área social hace un acompañamiento a la actividad informando a la comunidad.

El mecanismo de información de suspensión de servicios por daño en obra, una vez que se haya establecido el tiempo de duración del mismo, será informado a la población a través de volantes predio a predio, bajo los parámetros señalados en el Programa de divulgación del proyecto.

- Energía eléctrica.

Sobre la probabilidad de daño en las redes de energía eléctrica, el Residente Social apoyará las gestiones que se señalan en el Plan de Emergencias propuesto para el contratista, en el cual se señalan las acciones preventivas y correctivas así como el proceso para seguir en Coordinación con CODENSA.

Además de lo anterior, el contratista deberá tener en cuenta que un daño a las redes de energía eléctrica podría generar pérdidas económicas a los establecimientos de alimentos perecederos que permanecen refrigerados o congelados, así como a los residentes que tienen sus alimentos almacenados en la nevera; de tal manera que garantizará la restitución del servicio de energía en un lapso de tiempo no superior a las 5 horas.

En el caso de las instituciones prestadoras de salud, el Residente de Obra, establecerá contacto directo con sus representantes para indagar si cuentan o no con planta eléctrica propia en buenas condiciones, a fin de controlar cualquier suspensión del servicio, sea por daño en la red o suspensión programada para trabajos de obra, porque de lo contrario, el Contratista deberá suministrar una planta eléctrica durante las horas en que el suministro de energía esté suspendido.

- Acueducto y alcantarillado.

Si se produce un daño en las tuberías de agua, acueducto y alcantarillado, el residente social del contratista o la persona que delegue, apoyará la gestión del Residente de obra, ajustándose al Plan de Contingencia y tendrá registro de la hora en que el daño fue reportado a la Empresa de Acueducto de Bogotá. Si el daño es mayor (más de 8 horas), el Residente de obra, coordinará con la Empresa de Servicio Público el suministro de agua con carro tanques en las zonas afectadas por el evento hasta que se preste normalmente el servicio. En los casos en que el corte del servicio esté programado, el contratista deberá garantizar que se tenga a disposición de la población carro tanques, de acuerdo con el tiempo y el área de suspensión.

- Teléfonos.

En caso de daño a las líneas telefónicas, el ciudadano notificará al Punto CREA sobre el evento y la persona del grupo de gestión social trasladará la novedad al Residente de Obra de acuerdo con el Plan de Emergencias.

- Recolección de basuras.

Al tratarse de la recolección de basuras, el Residente Social del contratista realizará la coordinación con las empresas de recolección del área de influencia directa quienes facilitarán al contratista la información pertinente sobre horarios, procedimientos y lugares de recolección, para que se diseñen y emitan los volantes que serán distribuidos por los Guías Cívicos, teniendo en cuenta las áreas de cobertura de cada empresa.

El contratista dará cuenta de las gestiones adelantadas en los informes mensuales, incluyendo fotocopias de los oficios enviados y las respuestas recibidas por parte de las empresas de servicios públicos; también incluirá el soporte de la información entregada, formato Control entrega de volantes (ver anexo), tanto para la información verbal como escrita que se haya dado a la comunidad.

-Gestión interinstitucional para apoyo en reuniones de información específica.

En caso de requerirse, el contratista deberá realizar reuniones de información específica a la comunidad, las cuales se desarrollarán en espacios diferentes al Comité CREA y son complementarios del Programa de Formación y Capacitación:

Para llevar a cabo las reuniones informativas de este programa, el contratista deberá realizar las gestiones pertinentes ante entidades privadas o Distritales, las cuales se encargarán de la realización de las mismas.

A continuación se proponen los temas generales y las entidades que los podrían desarrollar, pero para dar cumplimiento al programa, el contratista podrá contactar a otras entidades que desarrollen las mismas u otras temáticas relacionadas con la obra, de acuerdo a la propuesta que le apruebe la Interventoría y que deberá entregar al finalizar el segundo mes de la etapa constructiva. Los tiempos para la realización de las reuniones informativas, dependerán de la agenda de las entidades y del cronograma aprobado por la Interventoría.

- La primera reunión informativa podrá dirigirse a la población comerciante y se enfocará en la promoción de estrategias encaminadas al aumento de los ingresos de los comerciantes. Algunas entidades que pueden realizar esta capacitación son: FENALCO, la Cámara de Comercio de Bogotá y la Secretaría de Hacienda del Distrito.
- La segunda reunión se dirigirá a la población estudiantil del área de influencia directa y se enfocará en el aprovechamiento racional del espacio público, lo que implica el respeto a los elementos de la obra y a los demás transeúntes. Para llevarla a cabo, el contratista podrá

realizar las gestiones pertinentes con la Secretaría de Movilidad (Uso de la señalización, esquema de conectividad), La Secretaría Distrital de Cultura, Recreación y Deporte (Espacios de recreación y esparcimiento de fácil acceso al sector particular) y Transmilenio S.A. (rutas, uso de los mapas de guía, beneficios, etc.).

- La tercera reunión tendrá como población objetivo los residentes de cada sector y tendrá el mismo enfoque de la segunda, de tal manera que podría contactarse a las entidades ya mencionadas y demás entidades que se consideren pertinentes para llevar a cabo intervenciones urbanísticas integrales.

Para la realización de las convocatorias, en el caso de los comerciantes y de la población residente, el contratista distribuirá volantes predio a predio en el área directa y/o en las manzanas aferentes, según propuesta aprobada por la Interventoría. En el caso de la población estudiantil, el contratista dirigirá carta a los rectores de las entidades educativas, indicando cantidad de alumnos y grados convocados.

Por tratarse de reuniones informativas, la cantidad de convocados y de asistentes no tiene un tope máximo, de tal manera que el criterio estará dado por el lugar en que se van a realizar; sin embargo, el mínimo de asistentes por capacitación será de 25 personas.

El Residente Social del contratista y el especialista en mercadeo se encargarán de establecer los contactos con las Entidades antes mencionadas y servir como coordinadores de las actividades, la logística y convocatorias estarán a cargo del Residente Social.

Nota: Es de resaltar que la responsabilidad de la ejecución de las reuniones que son expuestas en el Programa, son del contratista, ya que de no contarse con la participación de las entidades propuestas, el contratista está en libertad de contactar otras.

-Gestión interinstitucional para la realización de eventos.

Respecto al impacto de afectación en ingresos para comerciantes y desvinculación laboral, el contratista deberá favorecer la generación de espacios para eventos y promociones, a través de la gestión con los comerciantes, las alcaldías locales, la Secretaría Distrital de Cultura, Recreación y Deporte, FENALCO, las asociaciones de comerciantes locales,

los centros de negocios del sector, y demás, identificadas por el contratista, quienes podrán realizar eventos en espacios abiertos (ferias) o coordinar temporadas de descuentos que sean ampliamente promocionados a través de cuñas radiales, volantes informativos o algún otro medio de comunicación al que los comerciantes puedan tener acceso.

En este sentido, la responsabilidad del Especialista en Mercadeo y/o área económica, estará circunscrita a la gestión con las partes interesadas; es decir, realizará reuniones con los comerciantes, las agremiaciones arriba mencionadas, las Entidades Distritales y hará el seguimiento correspondiente a las propuestas expuestas y a los compromisos adquiridos.

Por su parte, el especialista en mercadeo y/o área económica del contratista, será la persona encargada de analizar la viabilidad de las propuestas de los comerciantes, hacer nuevas propuestas a partir de su conocimiento y experiencia, asistir a las reuniones y presentar un reporte sobre las actividades desarrolladas, en el que evalúe su efectividad y probabilidad de ejecución.

El o la residente social desarrollará todas las actividades requeridas para el éxito del programa en materia de difusión: Asesoría en el diseño de las campañas para el montaje de las ferias y promociones (publicidad en los diferentes medios).

El reporte sobre las actividades realizadas para la activación comercial lo realizará el Especialista en mercadeo y lo entregará a la Interventoría dentro del informe mensual de Gestión Social, para que sea evaluado y se devuelva al contratista con las observaciones y sugerencias pertinentes.

Es importante tener en cuenta las fechas de altas ventas para la realización de eventos que atraigan compradores potenciales.

Las gestiones para eventos y promociones se deben tener definidas antes de finalizar la etapa preconstructiva.

El contratista debe contactar a los representantes del comercio para conocer sus propuestas y trasladarlas a las entidades Distritales y privadas (pertinentes), proponer reuniones a las que asistan todas las partes; de surgir propuestas se establecerá un cronograma y el contratista prestará su colaboración en los aspectos de coordinación y logística.

10.4.2.5. PROGRAMA DE PROTECCIÓN AL PATRIMONIO CULTURAL.

Durante la construcción de las obras y como consecuencia de las actividades que de ésta se derivan, muchos bienes de interés cultural podrían verse afectados a nivel físico y estructural. Por esta razón este programa tiene como objetivo, proteger aquellos que se encuentren en el área de influencia directa e indirecta, durante el proceso de construcción de la obra.

Los bienes de interés cultural ubicados en el área indirecta deberán hacer parte del Programa de Protección al Patrimonio Cultural, pues podrían sufrir daños por el paso de la maquinaria pesada que se dirige a la obra y por el incremento en el flujo vehicular cuando se implemente el Plan de Manejo de Tráfico PMT.

El Residente Social del contratista, tendrá un rol activo frente a la conservación de los Bienes de Interés Cultural, estando al tanto de la gestión que el área técnica adelanta para la protección de dichos bienes y servirá como puente de comunicación entre la firma contratista y las entidades estatales y nacionales.

La Dirección de Patrimonio del Ministerio de Cultura, con la asesoría del Consejo de Monumentos Nacionales, es la entidad encargada del manejo de los Bienes de Interés Cultural de carácter nacional de la ciudad y el Centro Histórico de Bogotá, que ha sido declarado como Sector de Interés Cultural de carácter nacional, compete a la Alcaldía Mayor de Bogotá.

La realización del levantamiento de actas de vecindad a los Bienes de Interés Cultural, deberá realizarse conforme a los lineamientos específicos que se estipulan en el Programa de Participación y Atención al Ciudadano (actas de vecindad), pues deberán realizarse con estricto cuidado, puesto que por tratarse de inmuebles de vieja data, podrían presentar daños que deben estar bien relacionados en las actas, para poder establecer responsabilidades, en caso de que se presenten reclamaciones por daños ocasionados por la obra.

El residente social del contratista, gestionará el acompañamiento de un representante de las entidades encargadas de la conservación de los Bienes de Interés Cultural durante el levantamiento de las actas de vecindad, quien avalará el acta con su firma, junto a la de la persona que habita o figura como responsable directa del inmueble.

El seguimiento a los Bienes de Interés Cultural se presentará en los informes mensuales del Contratista, donde incluirá fotos que soporten la aplicación de las medidas de preservación.

10.4.2.6. PROGRAMA DE RESCATE DE VESTIGIOS ARQUEOLÓGICOS.

Existe una alta probabilidad de que durante la construcción de las obras se generen hallazgos de vestigios arqueológicos que requieran de un grado de especialización para su rescate, es por esto que este programa tiene como objetivo el rescate de estos vestigios arqueológicos que puedan ser hallados en el área en que se construye la obra.

Debido al grado de especialización necesario para la recuperación de estos vestigios, es necesario que en caso de ocurrencia de algún hallazgo arqueológico o de acuerdo con lo determinado en la Etapa de Estudios y Diseños, el arqueólogo del contratista hará la prospección arqueológica con profesionales autorizados por el Instituto Colombiano de Antropología e Historia - ICANH, y se procederá al rescate de las piezas de patrimonio arqueológico de la Nación, previa presentación de la metodología ante la Interventoría para su aprobación, y teniendo en cuenta los lineamientos contenidos en la Ley 397 de 1997, "Ley General de Cultura y Patrimonio Arqueológico". También notificará al Ministerio de Cultura.

En el caso de advertirse hallazgos arqueológicos, es necesario que el contratista cuente con un arqueólogo que esté presente durante las labores de excavación, ya que es quien puede identificar, evaluar el hallazgo, determinar y dirigir las acciones de protección pertinentes hasta la incursión del ICAHN o las Entidades competentes en el tema y dar ágil trámite ante estas.

El arqueólogo realizará un plan de contingencia para cuando se presente un hallazgo arqueológico, que entregará a la Interventoría de acuerdo a la fecha aprobada en el cronograma de actividades de gestión social en obra. Este plan contendrá las acciones a seguir en los aspectos de prevención de hurto, protección de los vestigios contra daños por obra, trámites pertinentes ante la Entidad correspondiente y manejo de la información a la comunidad durante el tiempo que los vestigios se encuentren en el lugar en que fueron hallados.

10.4.2.7. PROGRAMA DE SOSTENIBILIDAD ECONÓMICA

Este programa tiene como objetivo realizar seguimiento y dar adecuado tratamiento a los impactos económicos relacionados con la alteración del sistema de transporte, construcción y recuperación de espacio público durante la construcción de la obra.

Para este programa se considera necesario articular el diagnóstico económico realizado en la etapa de Estudios y Diseño, con el fin de fortalecer

las redes socio económicas, definidas como un intercambio dinámico entre personas, grupos e instituciones en contextos particulares, que se organizan cuando identifican necesidades y problemáticas que posibilitan la cooperación y asociatividad para maximizar las oportunidades como recursos territoriales.

Comité CREA

Los espacios de Comité CREA serán aprovechados para el tratamiento y seguimiento de los temas relacionados con las afectaciones económicas por cerramiento de vías y andenes en obra, de tal manera que se deberá analizar la cantidad de inscritos al Comité, según sean residentes o comerciantes.

Para los grupos de Comité CREA que tengan población comerciante, el contratista convocará a representantes de agremiaciones y asociaciones de los comerciantes, representante de FENALCO, representante de Cámara y Comercio de Bogotá, representante del Instituto Para la Economía Solidaria - IPES, Secretaría de Desarrollo Económico y el representante de la Alcaldía Local correspondiente, a las reuniones de Comité CREA, para exponer de manera particular el cronograma del proyecto, el avance del mismo, manifestar los inconvenientes, los aciertos y la gestiones realizadas para mitigar, prevenir y corregir los impactos que les afectan, recoger las sugerencias e inquietudes que surjan de los asistentes, establecer y dar seguimiento a los compromisos adquiridos por el contratista y los comerciantes.

Para la realización de estas reuniones, el contratista deberá ceñirse a los requerimientos establecidos por el IDU para la ejecución de este tipo de actividad. Las convocatorias deben elaborarse y distribuirse con anticipación a la realización de la misma y garantizar el uso de los elementos y equipos tecnológicos suficientes para las exposiciones, así como la coordinación del escenario a utilizar.

En algunas de las reuniones a realizar cada mes pueden contar con la participación de funcionarios del SENA para que informen sobre los programas que en materia comercial implementan. Actualmente la Entidad ofrece formación permanente o periódica en áreas administrativas, contables y promoción para el desarrollo, generalmente sin costo alguno. A todas las reuniones de Comité CREA deberán asistir los Residentes de las áreas Técnica, SISO, Tráfico, Ambiental y Social, así como el Especialista en Mercadeo, quien liderará las reuniones cuando se trate el tema económico, esto con el fin de aclarar inmediatamente la mayor cantidad de dudas e inquietudes posibles y canalizar las sugerencias de los participantes que se propongan para beneficio de todos los comerciantes.

El contratista suministrará información a los comerciantes respecto a las variaciones que se presenten en la ubicación de senderos, disposición de basuras, cargue y descargue de mercancías, suspensión temporal de servicios públicos, desvíos y en general, cualquier suceso o actividad que pueda interrumpir o dificultar la normal actividad comercial. Esta deberá ser informada a la población afectada, bajo los criterios señalados en el Programa de divulgación.

Cualquier novedad que se genere en la obra y que en alguna forma repercuta sobre los comerciantes de las áreas de influencia directa e indirecta, deberá comunicarse de manera escrita mediante volantes elaborados en el formato F-GS08 información a la comunidad y según las especificaciones del programa de información y participación ciudadana en la etapa de construcción.

En este Programa también se incluye la divulgación de los Planes de Manejo de Tráfico, el cual debe ser apoyado con instrucción a los comerciantes sobre las zonas en las calles adyacentes al proyecto para cargue y descargue de mercancías.

Toda la información concerniente a las actividades que involucran a los comerciantes, como son la realización de eventos y promociones, la capacitación respecto a los créditos que pueden recibir, las actividades de vigilancia que se coordinen y los convenios para el ingreso de mercancías a los negocios, serán expuestos durante las reuniones de inicio, avance y finalización de obra, de tal manera que la comunidad conozca las acciones positivas que se realizan desde el área social para el manejo de los impactos económicos.

Si bien no se realizarán reuniones de inicio, avance y finalización de obras exclusivas para el sector comercial, se requiere la presentación de las actividades que adelanta el contratista para minimizar los efectos de la obra sobre los ingresos económicos de los propietarios y empleados de los establecimientos comerciales y de servicios de las áreas de influencia directa e indirecta y sus resultados de manera breve, pues el espacio para ampliar el tema será el Comité CREA para comerciantes.

Cargue y Descargue de Mercancías.

El equipo Social del contratista informará al área ambiental respecto a los puntos específicos en la obra, en los que se pueda correr el cerramiento para permitir el acceso y salida de mercancías de gran tamaño, de acuerdo a la información suministrada por los comerciantes, así como a la observación directa que se haga de la movilidad en el área de influencia directa para el ingreso y salida de mercancías, tanto pequeñas como de gran tamaño.

La labor social respecto al cargue y descargue de mercancías estará centrada en dar el trámite oportuno a las inquietudes de los comerciantes y la comunidad en general respecto al tema, dirigiendo las solicitudes a las área Ambiental y Tráfico, quienes tomarán en campo las medidas pertinentes sobre adecuación de senderos o apertura del cerramiento.

Para facilitar el ingreso y egreso de grandes cantidades de mercancía, se establecerán acuerdos de horarios y días en que se habilite el paso, siempre que la actividad constructiva que se esté desarrollando lo permita y cuando no sea así, se informará a los comerciantes oportunamente sobre la actividad y el tiempo de duración de la misma, de tal manera, que ellos puedan modificar sus estrategias de surtido, a través de acuerdos que se harán con la firma constructora o realizando un recorrido más largo.

La Interventoría podrá solicitar al contratista la adecuación de accesos alternativos a predios de uso comercial, cuando por alguna actividad constructiva el acceso al negocio se vea muy limitado para los compradores. Esta medida aplica principalmente a los locales comerciales esquineros, en los que se podrá adecuar una entrada en una pared contraria al lugar intervenido por la obra.

10.4.2.8. PROGRAMA DE INFORMACIÓN PARA RECUPERACIÓN DEL ESPACIO PÚBLICO.

Este programa tiene como objetivo recuperar el espacio público de sectores puntuales de las obras, a través de un acercamiento a la comunidad del sector, informando las normativas actuales que reglamentan la recuperación del espacio público y las medidas que el usuario puede tomar en caso de inconformidad.

De acuerdo a los decretos 462 "Por el cual se dictan procedimientos para la preservación y recuperación del espacio público construido en el Distrito Capital." y 463 "Por el cual se reglamenta la administración, el mantenimiento y el aprovechamiento económico del espacio público construido y sus usos temporales en Bogotá, Distrito Capital.", Expedidos por el Alcalde Mayor de Bogotá, el 22 de diciembre de 2003, la recuperación del espacio público puede señalarse desde dos posiciones:

- Desde el Ámbito Social.

Hace referencia al sistema de recuperación del espacio público con respecto a los vendedores ambulantes que actualmente circulan en la ciudad.

- Desde el Ámbito Físico.

Hace referencia a las construcciones realizadas de manera ilegal sobre las zonas adecuadas como espacio público, es decir, antejardines en andenes, inmuebles que no respetaron el paramento de la vía o construcciones ilegales en parques, humedales, entre otros.

En ambos casos, la función del grupo de gestión social, especialmente la del Especialista en Mercadeo irá encaminada a brindar información a la comunidad sobre los cierres de las vías y el cumplimiento de no invadir los senderos peatonales en referencia a los vendedores ambulantes.

En caso de presentarse un hecho similar, su función llegará hasta el aviso a las autoridades competentes para realizar el desalojo de los senderos. En ningún caso, deberá tomar acciones que puedan generar conflicto.

Con respecto a los inmuebles que invaden espacio público, la función de los profesionales en ingeniería o arquitectura y los profesionales sociales, será la de informar las normativas actuales en cuanto a la recuperación de los espacios y las Entidades a las cuales se podrá dirigir el usuario, en caso de inconformidad respecto a la medida a tomar.

En caso de reclamación por parte de los propietarios de los predios, el Profesional en Ingeniería o Arquitectura, redactará y emitirá un comunicado al interesado en que explique la normatividad referida al uso del espacio público y si es del caso, las sanciones que se puedan presentar; estos comunicados deberán contar con previa revisión del residente social del contratista y de la Interventoría.

Es importante anotar que la solución de los problemas estructurales de la ciudad compete a la Administración Distrital en su conjunto, y el caso de las ventas ambulantes y estacionarias que afectan el espacio público, no es responsabilidad del contratista; en consecuencia sus acciones deben estar planeadas y coordinadas con las Entidades responsables de la recuperación, manejo, mantenimiento y administración del espacio público, como las Alcaldías Locales, la Defensoría del Espacio Público y las Juntas Administradoras Locales, entre otras.

10.4.2.9. PROGRAMA DE MANEJO PARA EL SECTOR SALUD.

En caso que se generen alteraciones en la movilidad, servicios públicos o contaminación, que afecten a las Entidades del Sector Salud de la zona de influencia directa e indirecta de ejecución de la obra, el contratista establecerá los contactos respectivos con las Entidades del sector salud, con el fin de informar las posibles alteraciones que se generarán.

- Alteración de la movilidad.

El contratista convocará a una reunión a los representantes de cada institución y les explicará cuales son los Planes de Manejo de Tráfico para los desvíos de las ambulancias y la movilidad peatonal, mediará con el área técnica para disminuir los impactos generados por la obra en cuanto a la movilidad, contaminación por ruido y material particulado, recalcando que velará porque siempre esté a la vista la señalización correspondiente. La primera reunión con los representantes institucionales deberá realizarse en la etapa preconstructiva, a fin de que el Plan de Manejo de Tráfico inicial sea conocido antes del cerramiento del corredor.

A la reunión o reuniones a realizarse con los representantes de las Entidades prestadoras de servicios de salud, deberá asistir el Residente de obra y la Residente Social y se levantará un acta de reunión.

En la o las reuniones que se sostengan con los representantes de las entidades prestadoras de servicios de salud, se tratarán los temas de zonas de parqueo, ingreso de material médico y recolección de desechos hospitalarios, ya que probablemente se requiera el establecimiento de horarios en que podrán ingresar y salir por el área de la obra. Se plantearán medidas de contingencia para cuando las condiciones de la obra impidan por uno o más días el acceso a las Entidades en mención. Las propuestas que sean aprobadas para el manejo de las situaciones expuestas, deberán cumplirse a cabalidad, tomándose como compromiso de los Comités de seguimiento.

El Residente Social, realizará un seguimiento continuo en el área, registrando cada una de las inconsistencias presentadas en el manejo de la Entidad y junto con el grupo interdisciplinario tomará los correctivos necesarios para no interferir, ni alterar las actividades propias del sector salud.

- Respecto a la movilidad peatonal, el contratista deberá garantizar senderos señalizados suficientemente amplios para el alto flujo de visitantes de los centros hospitalarios. En los recorridos de obra se analizará si los senderos son suficientes y en caso de no serlo, el residente social informará a la Dirección de Obra y tomará las medidas respectivas

- Servicios Públicos.

En caso de afectación a las entidades prestadoras de salud por corte de servicios públicos, tanto programados como accidentales, el contratista deberá diligenciar actas de compromiso, en las que se establezca el tiempo en que se reestablecerá la prestación del servicio. En todo caso, el contratista debe garantizar que ningún imprevisto o corte programado altere el normal desarrollo de las actividades hospitalarias, así esto implique, por ejemplo, facilitar una planta eléctrica o carro tanques.

Los posibles sucesos referidos a corte de los servicios públicos deben ser tratados en la reunión inicial con los representantes de las Entidades Prestadoras de salud y en ese momento quedará definida la prestación de plantas de energía, su ubicación, capacidad de cobertura y duración, el canal de comunicación para la inmediata obtención de los carro tanques, su ubicación y el requerimiento de agua previsto por unidad de tiempo (horas). Toda esta información debe quedar registrada en el acta de reunión formato IDU (ver anexos).

- Contaminación.

En las reuniones que se desarrollen con cada institución prestadora de salud, el contratista deberá concertar horarios para el desarrollo de las actividades constructivas que generen mayor ruido y/o emisión de partículas, teniendo en cuenta el equilibrio que debe haber entre el reposo de los pacientes que se encuentran hospitalizados o que asisten por consulta externa y el cronograma de actividades de obra.

El área social del contratista deberá incluir los centros de salud como puntos neurálgicos en sus recorridos y los deben visitar a diario, a fin de detectar otras situaciones que requieran la implementación de nuevas medidas que faciliten la actividad normal de cada institución de salud, así como para verificar el cumplimiento de las medidas ya adoptadas.

10.4.2.10. PROGRAMA DE ACCESOS A GARAJES.

Con miras a minimizar el impacto por el cerramiento a las personas que tienen sus lugares de comercio y/o vivienda, el contratista garantizará, el ingreso de vehículos a los predios tanto como sea posible a lo largo de la etapa de construcción.

En cuanto al acceso temporal de los vehículos a los predios y parqueaderos se realizarán los siguientes pasos:

Identificar el número de garajes incluidos dentro del frente.

Para garantizar los accesos de garaje a los habitantes afectados por los trabajos, se implementarán acondicionamientos adecuados para tal actividad. El personal encargado de ejecutar la actividad, colaborará en la

instalación de los acondicionamientos de acceso, cuando sea requerido. En la obra se presentan varias situaciones que impiden el acceso a garajes, como la excavación profunda y la intervención en redes de servicio público y ello imposibilita el seguimiento de los pasos arriba señalados para facilitar el ingreso de los vehículos a los parqueaderos, lo cual conlleva a la toma de dos medidas, una informativa y otra de gestión de reubicación de parqueos.

En cuanto a la primera medida, sobresale la necesidad de las personas de ser informadas oportunamente sobre el bloqueo de ingreso de los vehículos a los predios, para que de esta forma puedan realizar la gestión pertinente y así conseguir un lugar de parqueo alternativo, mientras la actividad se esté ejecutando.

Lo anterior, requiere que el Contratista informe con anticipación al conductor o propietario del vehículo, sobre el bloqueo al acceso que tendrá el predio, a través del acta de compromiso e informará así mismo las personas que se verán afectadas temporalmente por obstrucción de accesos a garajes, respecto a los parqueaderos privados que se ubiquen en zonas aledañas que puedan servir al propietario del vehículo para solucionar el problema.

En los casos en que se deba pagar el parqueadero por imposibilidad de acceso del vehículo al predio a causa de la obra, el dinero procederá del rubro para imprevistos, contemplado en el presupuesto social.

10.4.2.11. PROGRAMA DE SEGURIDAD CIUDADANA.

Como medida preventiva ante un posible incremento de la inseguridad por el desarrollo de la obra, es necesario que el contratista, en coordinación con las autoridades policivas competentes desarrolle un plan para confrontar actividades delincuenciales por las alteraciones en la movilidad a que la obra inevitablemente conlleva.

El contratista, a través del Residente Social, establecerá el contacto con las Entidades policivas correspondientes, con las Alcaldías Locales y con los representantes del sector comercial, para concertar la toma de medidas como las antes mencionadas y otras que puedan surgir como aporte de las Entidades participantes.

El residente social de obra, establecerá el contacto con las Entidades de manera presencial o a través de oficios que radicará en cada instancia y a los que hará seguimiento en reuniones de las que dejará un acta como constancia, pues no es su responsabilidad las medidas que tomen dichas Entidades, pero sí una gestión eficiente para lograr convenios.

El establecimiento de los contactos y las conversaciones con los representantes de la fuerza policiva y de las Alcaldías Locales, a cargo del plan de seguridad y convivencia, se realizará al inicio de la etapa preconstructiva, puesto que dichas instancias desarrollan actividades a favor de la seguridad que deben tenerse en cuenta al momento de realizar propuestas, de tal manera que estas se ajusten a las medidas existentes y sean bien recibidas y apoyadas por las Entidades en cuestión.

Cabe resaltar que las gestiones no están limitadas a la etapa preconstructiva y se realizarán siempre que sean necesarias, bien sea el caso de asonadas o de fallas en las acciones de seguridad a transeúntes, para reevaluar las medidas o adicionar otras que brinden la efectividad esperada.

Un caso especial que se debe tratar para solicitar un manejo por parte de las Entidades competentes, es la invasión del espacio público por los vendedores ambulantes, ya que de ubicarse en los senderos peatonales o en los andenes, entorpecerán la movilidad peatonal, facilitando la proliferación de robos sea por asalto o hurto.

El Residente Social del contratista deberá realizar una gestión a la cual sea posible hacer un seguimiento puntual, para ello, adjuntará en sus informes mensuales, copia de los oficios emitidos y las respuestas recibidas; levantará actas en todas las reuniones relacionadas con el tema de seguridad ciudadana y para ello, empleará el formato Acta de reunión establecido por el IDU.

En adición a la gestión adelantada con la policía, el contratista evaluará la posibilidad de contratar una empresa de vigilancia privada para que vele por la seguridad de la obra. La empresa de vigilancia se encargará de establecer rondas en el área de influencia directa del proyecto, haciendo énfasis en aquellos lugares en que se encuentran predios demolidos, en donde se presentan condiciones físicas que sirvan como escondite de ladrones y aquellos lugares que el contratista y la Interventoría consideren necesarios.

Los miembros de la empresa de vigilancia deberán contar con uniforme y se les entregará el carné de identificación del contratista.

La empresa de vigilancia privada deberá disponer de personal que haga acompañamiento al equipo del contratista cuando deban realizar actividades que impliquen el ingreso a predios de zonas conocidas por sus condiciones de inseguridad.

El contratista debe elaborar un contrato con la empresa de vigilancia con cláusulas en que se expresen las responsabilidades de la empresa privada y se enviará copia del contrato a la Interventoría y al IDU.

El tema de la seguridad de la ciudadanía en relación a los posibles actos delictivos que pudiera traer consigo la obra, será tratado en las reuniones del Comité CREA ya que la ciudadanía podrá brindar información al contratista respecto a los puntos que requieren mayor vigilancia.

10.4.3. PROGRAMAS PARA LA ETAPA DE RECIBO.

Durante el mes de recibo de la obra, el Contratista deberá centrarse en dos actividades básicas, el cierre de las atenciones al ciudadano y la realización de la reunión de finalización del contrato.

10.4.3.1. PROGRAMA DE INFORMACIÓN Y DIVULGACIÓN.

A través de este programa se garantizará la información oportuna de las actividades de cierre del contrato. El programa se orienta a informar a la población de manera clara, concisa y veraz, respecto al resultado del proyecto y perspectivas futuras del mismo.

Divulgación del proyecto en el área de Influencia Directa y Aferente.

- **Piezas de información**

Los elementos divulgativos a emplear a lo largo del proyecto, fueron descritos en el Programa de Información y Divulgación en la etapa de pre-construcción; sin embargo, se recalca que el material divulgativo debe contar con la imagen corporativa del IDU, los datos básicos del proyecto y del contratista.

Es de resaltar que los elementos de divulgación de información, deben contener información precisa acerca de dirección y teléfono del punto de atención, CREA y debe contener información real de la obra; cualquier cambio, justifica la realización de la pieza nuevamente, esta no podrá ajustarse con autoadhesivos o elementos extraños a la pieza de divulgación.

- **Volantes de Información de finalización.**

Estos volantes se distribuirán predio a predio, de acuerdo con la propuesta del Contratista y aprobación de la Interventoría, antes de las reuniones de finalización del contrato.

El contratista deberá demostrar la entrega de todos los volantes con el diligenciamiento del Formato establecido por el IDU y registro fotográfico de la actividad.

- **Convocatorias.**

Las convocatorias para las reuniones informativas de finalización deben gestionarse a través de los volantes o cartas de invitación en los formatos preestablecidos (ver anexos) y se distribuirán predio a predio en el corredor de obra y la manzana aferente, con anticipación a la realización de la reunión.

El formato de volante será utilizado para la convocatoria predio a predio y el formato información a la comunidad será empleado cuando las personas a invitar sean representantes identificados de las organizaciones comunitarias, autoridades locales, agremiaciones, administradores de centros comerciales, industriales y recreativos, administradores de conjuntos cerrados y multifamiliares, y/o Entidades públicas o privadas afectadas o involucradas con el proyecto.

El formato convocatoria se diligencia como una carta dirigida a cada uno de los representantes de la comunidad a invitar y al igual que los volantes, debe contar con previa aprobación de la Interventoría para su distribución.

El contratista informará a la Interventoría el procedimiento de la entrega de los volantes en caso de que se presenten contingencias en la ejecución de la obra.

- **Puntos Satélite de Información.**

La actualización de los volantes de finalización en los Puntos Satélites de Información, se realizará una vez que se produzcan los mismos y podrán retirarse las piezas divulgativas de los PSI antes del cierre de la etapa de recibo.

10.4.3.2. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA.

Conocer y dar respuesta, por medio de los canales de comunicación establecidos, a las inquietudes de la comunidad respecto a la finalización de la obra.

- **Punto CREA.**

El Contratista mantendrá la atención al ciudadano durante toda la etapa de recibo de la manera en que se viene desarrollando desde la etapa pre-constructiva, atendiendo a los protocolos aprobados y conservará los elementos y horario requeridos para el cumplimiento de los objetivos del Programa.

Durante la etapa de recibo, se tendrá el Punto CREA abierto al público en el horario habitual; sin embargo, solo se realizará atención en campo para el seguimiento de casos particulares que estén en proceso de cierre o hayan sido presentados por la ciudadanía en el Punto CREA durante esta etapa.

El Residente Social estará encargado de verificar el cierre de todas las manifestaciones de la ciudadanía y de las actas de compromiso, para remitirlas a la Interventoría con el último informe mensual, correspondiente a la etapa de recibo.

Las personas designadas para la atención en el Punto CREA y cierre de actas de compromiso y atenciones al ciudadano, serán del área social.

Se prevé la participación en esta etapa del Ingeniero o Arquitecto que durante el proceso de pre-construcción y construcción

hizo el seguimiento a los casos específicos de afectación por obra, con el fin de atender inconvenientes que surjan en la etapa de recibo y para cerrar casos en seguimiento desde la etapa constructiva.

- Reuniones participativas.
- Reunión de finalización de obra:

El contratista presentará a la comunidad ubicada en las áreas de influencia directa e indirecta un informe de:

- Finalización de ejecución del contrato componente técnico (vías, espacio público, estructuras, puentes, estaciones etc.)
- Gestión adelantada para la construcción de rampas de acceso vehicular.
- Finalización de ejecución del contrato del componente ambiental.
- Finalización de ejecución del contrato del componente social – Plan de Gestión Social.
- Finalización de ejecución del contrato del componente tráfico – implementación PMT.
- Cronogramas de ejecución de las obras por ejecutar.
- Se hará entrega del volante de finalización de obra, volante de Plan de Manejo de Tráfico final (PMT) y el plegable de sostenibilidad.

Es de obligatorio cumplimiento la entrega de las convocatorias a reunión, con antelación a la interventoría, así como la logística de la reunión, día, hora, agenda, salón.

Para las reuniones informativas de finalización de obra, el contratista deberá elaborar sus propias diapositivas y presentar los resultados obtenidos a partir de sus actividades en todas las áreas, en el tiempo transcurrido entre la reunión general informativa anterior y la que se esté ejecutando. Esta presentación deberá estar aprobada por la interventoría, por lo tanto el contratista debe presentarla con antelación a la reunión.

Las reuniones de finalización de obra deberán ser realizadas por el contratista, después de la finalización de las actividades de la etapa de construcción, es decir que su realización coincidirá con la entrega de la obra al IDU. En este tipo de reunión el contratista presentará el estado final de las obras de construcción, el cumplimiento de los compromisos contractuales, las pólizas de la garantía única de cumplimiento de las obligaciones del contrato, las obligaciones contractuales y las actividades que se adelantarán durante la Etapa de Mantenimiento y recogerá las inquietudes sugerencias, quejas, reclamos o solicitudes de los asistentes para resolverlas.

NOTA: Para la reunión de finalización se deberá presentar una secuencia fotográfica o filmica de la transformación del corredor teniendo en cuenta el antes, durante y después.

- **Atención a Veedurías Ciudadanas.**

El Consultor deberá, en cumplimiento de la Ley 850 de 2003 y el Acuerdo 142 de 2005, suministrar la información que las veedurías ciudadanas requieran de conformidad a las facultades legales a ellas conferidas, para lo cual contará con el visto bueno de la Interventoría y el IDU. Para la coordinación de esta actividad se deberán tener en cuenta los lineamientos establecidos por el IDU y la Administración Distrital.

10.5. INFORMES DE GESTIÓN SOCIAL

A continuación se relacionan los principales requisitos exigidos para la presentación de informes de gestión social:

- Semanalmente se presentará el informe de gestión y mensualmente el consolidado en los cuales se deben evidenciar los resultados obtenidos para cada uno de los programas de gestión social a la luz de los indicadores establecidos.
- Los informes y demás documentos elaborados deben seguir las normas de presentación ICONTEC.

- El sistema de empastado deberá ser pasta dura con tres (3) tornillos.
- Los informes se deberán presentar en medio magnético y físico, foliados en la parte superior derecha de atrás hacia adelante.
- Durante el último mes de la etapa de construcción el contratista deberá presentar un informe general en el cual se realizará un análisis general de la gestión adelantada y una evaluación de todos y cada uno de los programas y proyectos implementados en el sistema de gestión social, donde se resalten las dificultades o fortalezas encontradas, así como las recomendaciones para que sean tenidas en cuenta hacia futuros proyectos.
- Los informes deberán reflejar el estricto cumplimiento de las obligaciones de gestión social con criterios de calidad y oportunidad, en el marco de los términos de referencia del contrato y las disposiciones legales.

10.6. EVALUACIÓN POR PARTE DE LA INTERVENTORÍA DE LA GESTIÓN ADELANTADA POR EL CONTRATISTA

Para esta etapa la Interventoría debe elaborar, presentar y desarrollar un plan de acción de seguimiento al Contratista en el componente social que contenga como mínimo las siguientes actividades:

- Revisar, conceptuar y aprobar el Plan de Gestión Social que desarrolle el contratista.
- Verificar que se desarrolle el Plan de Gestión Social de conformidad con lo previsto en el contrato de obra, atendiendo los procesos y lineamientos establecidos por el IDU en el Manual de Interventoría.
- Adelantar las acciones conducentes para que el contratista prevenga, mitigue y controle el impacto social que, eventualmente, podría causarse en desarrollo de la obra o por la no ejecución o la inadecuada aplicación de alguna medida social que resulte obligatoria para el contratista en los términos señalados en el contrato de obra. Lo anterior, sin perjuicio de las demás sanciones y responsabilidades que deba asumir tanto el contratista como la Interventoría.
- contratista como la Interventoría.
- Revisar, aceptar y aprobar: hojas de vida, actas, y todos los registros de gestión que levante el contratista.
- Asistir a las actividades de gestión social exigidas en el contrato de obra y a las que cite el IDU.
- Revisar los productos, incluyendo avances parciales, en un tiempo no mayor a cinco días hábiles, conceptuando y recomendando por escrito los ajustes o requerimientos a que haya lugar.

- Realizar seguimiento a las actividades de campo ejecutadas por el Contratista, definiendo las herramientas e instrumentos necesarios que documenten esta labor y permitan su verificación términos estipulados en el contrato y verificar el cumplimiento del Manual de Identidad Visual del IDU.
- Identificar las inquietudes de los ciudadanos y garantizar que el contratista brinde atención y respuesta, soportado en la viabilidad de las mismas.
- Presentar los informes requeridos.
- Garantizar que se implementen los requerimientos realizados por el Interventor y el IDU durante el desarrollo del contrato, exigiendo al contratista la adopción de las acciones correctivas necesarias.
- Auditar las labores de gestión social que ejecute el contratista y que defina el contrato de obra.
- Presentar al IDU los informes referidos en las obligaciones de Gestión Social del contrato objeto de la Interventoría, revisados, conceptuados y aprobados.
- Presentar al IDU un informe sobre la percepción de la obra por parte de la comunidad.
- Asesorar y recomendar aspectos a considerar, en la promoción de la calidad y logro de los objetivos del contrato objeto de la interventoría.
- Supervisar que el contratista disponga de la infraestructura y personal social que cumpla con los requerimientos definidos para el proyecto.
- Verificar que la ejecución de las labores de Gestión Social esté acorde con el marco legal, las exigencias contractuales, así como con las especificaciones establecidas en el contrato.
- Suministrar información y datos sobre las labores de Gestión Social a personas y entidades autorizadas por el IDU, sin perjuicio de la reserva legal o discrecionalidad a que estén sometidos esos datos e informaciones.

- Responder ante el IDU por la verificación del cumplimiento de las medidas y acciones contenidas en el contrato sobre el cual se efectuará la Interventoría.
- Presentar al IDU el acta de cierre social elaborado por el contratista, previa revisión y aprobación de la Interventoría.

La Interventoría deberá garantizar que se lleve a cabo el Comité de Seguimiento y se levanten las respectivas Actas.

INTEGRANTES

- El Director de obra y de Interventoría.
- Los Residentes de Seguridad Industrial, Medio Ambiente y Social del Contratista y de la Interventoría.
- Los delegados de las áreas técnica, social y ambiental del IDU.
- Las partes podrán solicitar la participación de personas adicionales que tendrán voz pero no voto en las decisiones.

Para la evaluación de la gestión social, y el control de los costos sociales del proyecto, la Interventoría seguirá el siguiente proceso:

• Inspecciones de campo:

Los criterios que deberá seguir la Interventoría para valorar el desempeño social del contratista están basados en los resultados de las inspecciones semanales de seguimiento realizadas en la obra.

La calificación de las listas de chequeo se debe realizar de forma semanal, teniendo en cuenta los resultados de las inspecciones semanales.

La evaluación de desempeño social se hará mensualmente y corresponde al promedio de las calificaciones semanales antes mencionadas.

Las inspecciones para efectuar la calificación deben ser organizadas y guiadas por el residente social de la Interventoría. Se informará al contratista de la calificación obtenida semanalmente en los comités sociales, quien podrá realizar sus descargos. La Interventoría valorará dicha información de acuerdo a la evidencia recolectada (registro fotográfico, certificados, etc.) y tomará la decisión correspondiente.

- Los resultados finales de la calificación mensual serán notificados por escrito al contratista, mediante oficio, nota de bitácora o comité social, antes de la radicación del Informe Social Mensual de Interventoría al IDU

• Forma de pago:

El pago al contratista por el valor social se pagará proporcionalmente al valor facturado mensualmente según avance de la obra, y es proporcional al cumplimiento de sus obligaciones sociales. Lo anterior, sin perjuicio de las multas que le puedan ser impuestas al contratista por incumplimiento de las obligaciones asumidas con ocasión del contrato en materia social.

Por el desarrollo de las labores sociales, el contratista recibirá la suma asignada del contrato de obra pública.

El desarrollo de las labores de gestión social, serán evaluadas cada una en forma independiente.

El valor del pago por labores sociales será evaluado por la Interventoría, quien reportará al IDU, según la metodología descrita en este numeral.

• Multas por incumplimiento de las obligaciones sociales:

La Interventoría podrá imponer las multas señaladas en la minuta del contrato, y por incumplimiento de las obligaciones sociales, cuando el contratista:

- No alcance la calificación de por lo menos el 90% en las listas de chequeo social, según la evaluación presentada por la Interventoría en el informe mensual al IDU.
- Incumpla, en más de tres (3) periodos mensuales, uno o varios ítems de las listas de chequeo.
- Incumpla los requerimientos oficiados por la Interventoría o el IDU en tres (3) o más ocasiones.
- Suministre información falsa sobre soportes y certificados solicitados en los informes. Esto no exime al Contratista de su responsabilidad civil o penal que por dicha acción haya lugar.

• Comités sociales.

El seguimiento del desempeño ambiental del contratista será verificado en los comités sociales que se deberán realizar, como mínimo, semanalmente.

En dichos comités, la Interventoría elaborará un informe ejecutivo a través del cual reportará al delegado de la OTC del IDU los avances, aciertos e inconvenientes identificados por el Contratista en la ejecución de las presentes obligaciones de gestión social. De cada uno de estos comités, se levantará un acta, la cual hará parte de cada informe mensual.

En una de las reuniones que se efectúen en el mes, deberán participar el Director de Interventoría, el Director de Obra, los y/o las residentes sociales y ambientales de la Interventoría y contratista, así como el Coordinador IDU asignado al proyecto y el delegado de la OTC. Esta reunión será de obligatorio cumplimiento.

Notas: La presentación de los informes debe realizarse de acuerdo a las normas ICONTEC y el sistema de empastado será de tornillo y pasta dura, foliados en la parte superior derecha de atrás hacia adelante.

Para la Liquidación del Contrato de Interventoría, será necesario el visto bueno del IDU, Oficina de Atención al Ciudadano, previa verificación del cumplimiento de todas las obligaciones de Interventoría Social.

10.7. INTERVENTORÍA.

10.7.1. PERFIL DEL PERSONAL DE LA INTERVENTORÍA.

Personal aproximado para proyectos de alto y mediano impacto. Depende de la magnitud y cobertura del proyecto y debe atenderse a lo exigido en los pliegos.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Residente social Interventoría	Profesional en trabajo social, sociología, psicología social comunitaria o con experiencia en procesos comunitarios, comunicación social o antropología con experiencia profesional de tres (3) años y específica de un (1) año en Interventoría para proyectos de infraestructura.	<p>-Será el responsable de la coordinación e implementación de todas las actividades relacionadas con la Interventoría social que garanticen la supervisión, el control y el cumplimiento de las obligaciones de gestión social del contratista de mantenimiento.</p> <p>Entre las actividades a desarrollar se encuentran:</p> <ul style="list-style-type: none"> • Participar en los diferentes comités socio-ambientales y técnicos que se desarrollen durante la ejecución del contrato de mantenimiento. • Realizar control y seguimiento a todos y cada una de las actividades de Gestión Social en la etapa de mantenimiento. • Evaluar la efectividad de las medidas implementadas de gestión social durante la etapa de mantenimiento. • Solicitar la implementación de las acciones requeridas en caso de encontrarse falencias en el sistema de gestión.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Experto en evaluación de impactos	Profesional en sociología, antropología, economía con especialización en evaluación social de proyectos o evaluación de impactos.	-Responsable de elaborar la evaluación ex post del Plan de Gestión Social implementado durante la etapa de construcción
Asistente social de apoyo	Profesional en trabajo social, psicología social comunitaria o con experiencia en procesos comunitarios, antropología o comunicación social con experiencia profesional mínima de dos (2) años en proyectos de infraestructura	<p>-Apoyar al especialista de evaluación de impactos en la búsqueda, organización sistematización de la información necesaria para la evaluación ex post del Plan de Gestión social.</p> <p>Apoyo en la elaboración y organización del informe de la evaluación ex-post.</p> <p>Apoyo en la preparación logística de la organización de la reunión de presentación del informe ante los funcionarios del IDU.</p>

10.7.2. PLAN DE ACCIÓN SOCIAL DE LA INTERVENTORÍA.

La metodología para el seguimiento de la gestión social de la Interventoría, será propuesta por el Interventor como parte integral del plan de acción de la Interventoría, consistirá principalmente en la comprobación de la realización, cumplimiento oportuno y efectividad de todas y cada una de las labores de gestión social establecidas en el Contrato sobre el cual se efectuará la Interventoría.

Dentro de los aspectos metodológicos, el Interventor deberá determinar las condiciones de tiempo y modo para cumplir los siguientes requerimientos:

- Presentar el organigrama de la Interventoría anexando hojas de vida en formato IDU con los respectivos Contratos suscritos con los profesionales y demás personal dedicado a las labores sociales de la Interventoría.
- Verificar el cumplimiento por parte del Contratista de las actividades de Gestión Social

10.7.3. INFORME DE GESTIÓN SOCIAL DE LA INTERVENTORÍA.

- El informe final de la Interventoría en materia de gestión social (en documentos independientes con destino a la OTC del IDU) hará parte del Informe final del Contrato de obra. Se presentará en un tomo aparte con el propósito de remitirlo a la Oficina de Atención al Ciudadano y contendrá un resumen de los informes sociales mensuales. El contenido mínimo de este informe será el siguiente: Capítulo de Manejo Social de la Obra.

La Interventoría deberá entregar en capítulo independiente un informe mensual en el cual detalle el cumplimiento de las obligaciones de gestión social del contratista.

De igual forma deberá enviar vía e-mail el resumen correspondiente al periodo de seguimiento, el último día hábil de cada mes al coordinador social del proyecto, asegurándose de recibir notificación de entrega.

- **Capítulo de Acciones de la Interventoría de Gestión Social**

Describir y detallar la gestión adelantada por la Interventoría Social, indicando el proceso metodológico adoptado para llevar a cabo su trabajo (comités sociales, visitas de seguimiento, comités de obra, organigrama de la interventoría). Se deberá mostrar el cumplimiento por parte del contratista del Programa de gestión social. El interventor deberá anexar los soportes respectivos

- **Capítulo de Conclusiones y recomendaciones.**

La Interventoría deberá justificar los resultados de la gestión social desarrollada en el contrato sobre el cual se realizó la Interventoría y presentar los requerimientos de la comunidad para el óptimo cumplimiento de los objetivos del Plan de Gestión Social.

- **Capítulo de Anexos, Registros escritos, fotos y videos**

El Informe de la Interventoría debe ser entregado al IDU por escrito y en medio magnético a más tardar los primeros cinco (5) días de cada mes. De acuerdo con el seguimiento que haya realizado la OTC del IDU; los alcances de los Informes mensuales podrán ser ampliados teniendo en cuenta los resultados del programa de seguimiento social y de la evaluación del desempeño social.

Nota: Todos los registros fílmicos requeridos en los informes se deben entregar en medio magnético, (formato CD), usando código HTML para lectura mediante navegador Web y ejecución de los videos puedan en el programa Windows Media Player.

Como parte de estos informes la Interventoría presentará el acta de cierre social del proyecto atendiendo a los lineamientos que determine la Oficina de Atención al Ciudadano del IDU.

5 MANTENIMIENTO

En este plan se contemplan las acciones de participación, información, divulgación y sensibilización dirigidas a la sostenibilidad y apropiación social de las obras en la etapa de mantenimiento. Garantizar la participación ciudadana y establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta sobre las problemáticas que sobre la obra manifieste la comunidad, así como en el mantenimiento y sostenibilidad del proyecto urbanístico.

GUÍA DE GESTIÓN SOCIAL PARA EL DESARROLLO URBANO SUSTENTABLE

GUÍA DE GESTIÓN SOCIAL

PARA EL DESARROLLO URBANO SUSTENTABLE

BOGOTÁ
HUMANANA

idu INSTITUTO DE
DESARROLLO URBANO

11. ETAPA DE MANTENIMIENTO

11.1. OBJETIVOS DE LA GESTIÓN SOCIAL.

Fortalecer los mecanismos de participación ciudadana y control social, encaminados a la apropiación, el respeto y sentido de pertenencia con el proyecto urbanístico.

11.2. OBJETIVOS ESPECÍFICOS:

- Implementar, con la participación activa de la comunidad, los programas y acciones que permitan un adecuado manejo de los impactos de carácter social.
- Visibilizar los beneficios generados por el mantenimiento del proyecto urbanístico, en favor de la consolidación del territorio desde principios DOTS.
- Mitigar los impactos ocasionados por las actividades relacionadas por el mantenimiento, a través de la implementación de los programas de gestión social.
- Implementar y/o fortalecer la estrategia de sostenibilidad al proyecto urbanístico
- Fortalecer la participación ciudadana en la etapa de mantenimiento.
- Adelantar las actividades de información, divulgación y comunicación necesarias para que la ciudadanía y demás actores territoriales del área de intervención, conozcan de manera completa, veraz y oportuna las actividades de mantenimiento del Proyecto Urbanístico.
- Garantizar que todas las quejas, reclamos, solicitudes de información o sugerencias presentadas por la comunidad, sean atendidas de manera adecuada y oportuna.
- Diseñar e implementar la evaluación ex post.

11.3. ALCANCES DE LA GESTIÓN SOCIAL.

- Vincular a la ejecución del Plan de Gestión Social a los actores públicos, privados y comunitarios identificados en el área de influencia del proyecto, a través de los Comité CREA y demás escenarios de participación.

- Ejecutar el Plan de Gestión Social, cuya implementación cumpla fundamentalmente con la estrategia de sostenibilidad diseñada en la etapa de Estudios y Diseño
- Mitigar los impactos generados por el mantenimiento del proyecto, cumpliendo con las disposiciones legales relativas al manejo de los impactos sociales que afecten a la población ubicada en el área del proyecto.
- Adelantar la gestión interinstitucional, necesaria para el desarrollo del proyecto y la ejecución del Plan de Gestión Social.
- Promover el control social a través de las veedurías ciudadanas.
- Resolver oportunamente las quejas, reclamos y sugerencias de la comunidad.
- Solucionar con celeridad las contingencias generadas por las obras de mantenimiento o posibles reparaciones.

11.4. PERFIL DEL EQUIPO DE TRABAJO.

A continuación se relaciona el personal requerido para la etapa de operación y mantenimiento para un contrato tipo C (alto impacto) de cinco años:

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Residente Social	Profesional en áreas como: Sociología, Antropología, Psicología social comunitario, Trabajo Social, Comunicador Social, Gestión y Desarrollo Urbanos, Arquitectura, y Economía; con estudios en: especialización y/o maestría en Proyectos de Desarrollo Urbano, o Planeación, Gestión y Control del Desarrollo Social, o Desarrollo Regional y planificación del territorio o Gerencia Social; Con experiencia profesional no menor de tres (3) años y específica de mínimo dos (2) años en Gestión social en construcción de proyectos de infraestructura	Coordinar, Supervisar y Responder por el desarrollo de los programas de operación que hacen parte del Plan de Gestión Social. Representar al Contratista en las actividades de Gestión Social. Mantener el conducto regular de comunicación con los coordinadores del IDU, la Interventoría, el equipo de trabajo del contratista y la comunidad de todas las actividades de gestión social que se realizarán en la etapa de operación para garantizar el cumplimiento de las obligaciones sociales contempladas en el contrato. Asistir a los comités Socio-ambiental, Técnico, de Tráfico y aquellos que se realicen con la comunidad.

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Auxiliar Social	Profesional en áreas como: Sociología, Comunicador Social, Antropología, Psicología social comunitario, Trabajo Social, Gestión y desarrollo urbanos, Arquitectura y Economía. Con experiencia profesional no menor de un (1) año y específica de mínimo un (6) meses en Gestión social-proyectos de infraestructura y espacio público.	Participar y apoyar la ejecución de todas las acciones del plan de Gestión Social. Apoyar la realización de las actividades inscritas del Plan de Gestión Social.
Economista	Economista con experiencia profesional no menor de tres (3) años y específica de mínimo un (1) año en evaluación socioeconómica de proyectos. (cuando la etapa de mantenimiento supere el tiempo de ejecución de un (1) año y/o el contrato tenga la modalidad de estudios y diseño, construcción y mantenimiento)	Realizar el estudio económico al comercio ubicado en el área de influencia, consignando su procedimiento, resultados, análisis y sugerencias en el documento que hace parte del programa de evaluación y seguimiento.
Guías Sociales	Bachilleres, estudiantes universitarios (Ciencias Sociales, Ingeniería Arquitectura y Gestión y Desarrollo Urbano)	Apoyar las acciones de comunicación y distribuir las piezas de divulgación y demás labores operativas que sean necesarias en la etapa de mantenimiento.

11.5 PLAN DE GESTIÓN SOCIAL DEL CONTRATISTA

En este plan se contemplan las acciones de participación, información, divulgación y sensibilización dirigidas a la sostenibilidad y apropiación social de las obras en la etapa de mantenimiento.

11.5.1. PROGRAMA DE PARTICIPACIÓN Y SERVICIO A LA CIUDADANÍA

Garantizar la participación ciudadana y establecer los canales de comunicación con la población residente y flotante de las áreas de influencia directa e indirecta sobre las problemáticas que sobre la obra manifieste la comunidad, así como en el mantenimiento y sostenibilidad del proyecto urbanístico.

Comité CREA

Teniendo en cuenta que durante la etapa de construcción, se conformaron comités CREA con la misión de:

- Servir como interlocutores formales entre el IDU, el contratista de obra y la Interventoría.
- Divulgar la información sobre el proyecto a las comunidades que representaban.
- Identificar y recoger las problemáticas manifestadas por la comunidad (referidas a la obra) y buscar alternativas de solución e implementarlas.

Se busca que para la etapa de mantenimiento, se conserve el proceso realizado con el comité CREA y se continúe con las reuniones de seguimiento, por lo cual el contratista deberá:

- Depurar las bases de datos de los comités CREA conformados para la etapa de construcción y proceder a convocarlos a la primera reunión finalizando el primer mes de la etapa de mantenimiento. Así mismo, el contratista deberá hacer entrega del carnet definido por el IDU a los nuevos integrantes del comité o actualizarlo según sea el caso, los cuales deberán ser devueltos cuando finalice el contrato o cuando algún representante decida retirarse.
- Realizar las convocatorias mediante la entrega de un volante escrito (a la población de residentes, comerciantes e industriales) ubicados en todos los predios del área de influencia directa del proyecto y mediante comunicación escrita a los presidentes de Juntas de Acción Comunal y representantes de consejos locales de participación y otras organizaciones sociales o comunitarias presentes en la zona. Para todo caso las convocatorias se deberán realizar cinco (5) días antes de la fecha de reunión programada.
- Ajustar el volante de invitación a los parámetros establecidos por la Oficina de Atención al Ciudadano del IDU y contar con la aprobación de la interventoría. Como soporte de la gestión de convocatoria se levantará un registro de entrega de volantes en el formato establecido por el IDU.

- Establecer un cronograma de actividades en el que se definirán las fechas de reunión, las cuales deben tener una periodicidad semestral durante los años que dure la etapa de mantenimiento, y en las cuales se deben tratar los compromisos de mantenimiento y sostenibilidad de las obras. Dicho cronograma deberá ser remitido a la Interventoría para revisión y aprobación.
- La agenda a ser desarrollada en cada comité deberá contemplar una fase de información de avance de la ejecución de las obras y otra de recorrido, para lo cual se deberá contar con chalecos y cascos de obra. De igual manera las áreas social y técnica conjuntamente deberán incluir otros aspectos a tener en cuenta.
- Previo a la realización de la reunión del comité, tanto contratista como Interventoría realizarán una reunión con el fin de determinar la información específica que deberá ser suministrada a la comunidad, la cual deberá tener en cuenta aspectos técnicos, sociales, ambientales, de tráfico, entre otros.
- Para el desarrollo de las reuniones será de obligatorio cumplimiento la asistencia de los representantes del área técnica tanto del contratista como de la Interventoría.
- Las actividades correspondientes a las reuniones con el comité CREA deberán ser sistematizadas en el formato de acta definido por el IDU, lo cual deberá incluir registro fotográfico y lista de asistencia (Formatos de actividades de sostenibilidad).

Nota: En los puntos CREA se deberá contar con dotación de chalecos y cascos para los recorridos con la ciudadanía.

Cada Contratista realizará reuniones periódicas de información durante la etapa de mantenimiento. La primera reunión se llevará a cabo el mes inmediatamente siguiente al inicio del mantenimiento, y la última a la finalización de la ejecución del contrato.

Las reuniones serán dirigidas a representantes de las Alcaldías locales,

consejos locales de participación, juntas de acción comunal y organizaciones sociales de los barrios que atraviesa el proyecto. Se realizará una reunión semestral por cada uno de los sectores en que se distribuyó la obra por el respectivo Contratista.

En la primera reunión, se explicará a los asistentes, las acciones que como ciudadanos deben adoptar para el mantenimiento de la vía y el equipamiento urbano, de manera clara y con la idea de que los asistentes se conviertan en multiplicadores de información en la comunidad.

Con el fin de apoyar la difusión de la información brindada a los líderes sociales en las reuniones, el Contratista elaborará y entregará a los asistentes de la primera reunión, cartillas con el alcance del contrato, las labores realizadas durante el primer período de mantenimiento en cada una de las áreas y las recomendaciones para el buen uso y sostenibilidad de la obra en funcionamiento.

En las demás reuniones, cada Contratista mencionará los trabajos de mantenimiento realizados durante el período anterior y los proyectados para el siguiente.

Explicará el cuidado de buen uso que la ciudadanía debe dar a la obra, recogerá las inquietudes y sugerencias de los participantes y realizará un seguimiento a los compromisos que se adquirieron en la última reunión por el Contratista y los representantes de la comunidad.

- Reuniones de mantenimiento extraordinarias.

Se realizarán sólo en caso de que se presenten daños reiterativos o de gran magnitud al equipamiento urbano del proyecto. Se convocará a los representantes institucionales de las áreas directa e indirecta, y a las personas que habitan en el área de influencia, afectados por los daños.

En las reuniones se explican los beneficios de la obra en temas de modernización, embellecimiento de la ciudad, movilidad, seguridad y cultura ciudadana, indicando las personas a colaborar en la conservación de la misma.

Las reuniones de mantenimiento extraordinarias, se efectuarán en caso de ser solicitadas por la Interventoría o el IDU.

• **Atención al ciudadano - Punto CREA.**

Obras Tipo C o de Alto Impacto: El Contratista dispondrá de un (1) punto de atención a la comunidad el cual podrá funcionar en la oficina del contratista. Dicho punto estará bajo la responsabilidad del o de la residente social, alternando con él o la residente técnico, cuando la situación lo amerite, quien establecerá un horario de atención que garantice cumplir mínimo doce (12) horas semanales de atención a la ciudadanía, el cual podrá ser distribuido en el horario de oficina de lunes a sábado de 8:00 a.m. a -12:00 m y de 2:00 p.m. a 5:00 p.m., el cual deberá ser informado a la ciudadanía a través del volante de inicio de actividades de mantenimiento.

El punto tendrá un aviso de identificación de acuerdo a los parámetros de divulgación establecidos por el IDU y estará dotado con: cartelera informativa tipo IDU, computador (con unidad de DVD, pantalla LCD de 17" y parlantes) e impresora, silla y escritorio para la persona encargada de la atención, línea de atención telefónica con contestador automático, espacio para reunión de diez (10) personas, planos a color del corredor con nomenclatura de los predios del área de influencia directa, vías aledañas al sector y detalles de estaciones, puentes peatonales y plazoletas de espacio público representativos. De igual manera tendrá disponible cascos y chalecos para los integrantes del Comité CREA.

El residente social deberá adelantar todas las actividades o acciones necesarias que garanticen la atención de la comunidad en los requerimientos realizados por la ciudadanía.

El procedimiento para la atención de las quejas, reclamos, solicitudes de información o sugerencias será el siguiente:

- Recepción de la queja, reclamo, solicitud de información o sugerencia, para lo cual se debe diligenciar el formato establecido por gestión social del IDU.
- Esclarecimiento de la situación presentada con el área técnica.
- En caso de reclamo por daño o perjuicio sobre el bien inmueble, se procederá a realizar la verificación con la información levantada en el

acta de vecindad, durante la etapa de construcción, y se realizará una visita al predio en compañía de un técnico de la obra y la Interventoría.

- Se notificará al peticionario los resultados de su reclamación mediante comunicación escrita (Aplica para todas las peticiones).
- La gestión adelantada se consignará en el formato correspondiente (atención al ciudadano).
- Se informará a la Interventoría sobre los resultados de la gestión en el informe correspondiente.
- Si se presentan reclamos por daños o perjuicios ocasionados por la obra de mantenimiento, se dejará constancia con firma a satisfacción del interesado, y verificación de la Interventoría.
- Para el trámite de las atenciones a los ciudadanos se diligenciará el formato de atención al ciudadano establecido por el IDU, y en el punto CREA se llevará el consolidado de atenciones en el formato establecido por el IDU, que permite la clasificación de las mismas según tipología, área de solicitud, trámite y estado de solución.
- Para todas las atenciones solicitadas por la ciudadanía, el contratista iniciará el trámite correspondiente el mismo día de presentada e informará las acciones a adelantar máximo dentro de los tres (3) días siguientes. En todo caso el plazo máximo de atención al ciudadano es de quince (15) días hábiles, según lo establece la Ley.

Obras Tipo B de Impacto Mediano: El contratista que desarrollará el mantenimiento de la obra, dispondrá de un lugar en sus oficinas, que destinará a la instalación del punto de atención al ciudadano.

Contará con un escritorio, tres sillas, un computador, una impresora y un plano del proyecto en el que se pueda señalar aspectos del diseño y ubicación al ciudadano que requiere información.

El punto de atención al ciudadano funcionará ocho horas un día a la semana y será atendido por el Profesional Social.

Para establecer canales de comunicación apropiados con la comunidad, el Contratista dispondrá de una línea telefónica exclusiva para el punto de atención al ciudadano y abrirá una cuenta de correo electrónico.

El Contratista atenderá las manifestaciones que presente la comunidad relacionadas con el proyecto durante la etapa de mantenimiento. Para ello desarrollará un protocolo que contará con la aprobación de la Interventoría al finalizar el primer mes de la etapa de operación y mantenimiento.

El protocolo tendrá como mínimo:

- Definiciones de los tipos de manifestaciones que se puedan recibir.
- Mecanismos de recepción de las manifestaciones de la comunidad.
- Trámites y procedimientos a seguir para resolver las manifestaciones de la comunidad.
- Responsabilidades según el tipo de manifestación que se reciba.
- Contenido que tendrá la base de datos de atención al ciudadano que se manejará en el punto de atención.
- Instancias a las que se recurrirá para dar respuesta a las manifestaciones recibidas.

Es responsabilidad del Contratista enviar semanalmente el reporte de manifestaciones de la comunidad a la Interventoría y al IDU, en el formato establecido por el IDU Consolidado de atención al ciudadano.

- **Atención a Veedurías Ciudadanas**

El Consultor deberá, en cumplimiento de la Ley 850 de 2003 y el Acuerdo 142 de 2005, suministrar la información que las veedurías ciudadanas requieran de conformidad a las facultades legales a ellas conferidas, para lo cual contará con el visto bueno de la Interventoría y el IDU. Para la coordinación de esta actividad se deberán tener en cuenta los lineamientos establecidos por el IDU y la Administración Distrital.

Actividades de sostenibilidad

- **Recorridos mensuales por el corredor vial**

Con miras a buscar la sostenibilidad de los espacios construidos y al buen manejo de los mismos, el Contratista realizará recorridos mensuales al corredor donde identifique puntos sensibles o críticos que requieran de una intervención más directa.

Una vez definidos los puntos sensibles o críticos iniciará el proceso de sensibilización con la población involucrada, sobre el adecuado manejo que se le debe dar a los espacios construidos. En caso de identificar casos en los cuales la ciudadanía no colabora, será necesario notificar a la Alcaldía Local correspondiente y a la Inspección de Policía para que dichos estamentos adelanten las acciones a que haya lugar.

Es importante precisar que las situaciones que se identifiquen no solo a nivel de la comunidad, sino que sean generadas por las actividades de obra en la etapa de Mantenimiento, se tramitarán como corresponde, de acuerdo al área de su competencia, siempre y cuando sean inherentes al proyecto.

Para el desarrollo de las actividades de sostenibilidad se deberá contar con un registro fotográfico de las situaciones especiales identificadas que deban ser objeto de atención por parte del Contratista.

Para la sistematización de esta actividad, el Contratista deberá diseñar un formato de recorridos, el cual deberá ser presentado a la Interventoría para revisión y aprobación durante los quince (15) primeros días del primer mes de la etapa de mantenimiento. Los resultados de la gestión se deberán incluir en el informe de actividades.

11.5.2. PROGRAMA DE INFORMACIÓN Y DIVULGACIÓN

El objetivo de este programa es informar a la comunidad sobre el inicio de la etapa de mantenimiento de la obra y de las actividades que se generen a raíz de este mantenimiento y que puedan afectar la cotidianidad de la población del área de influencia directa e indirecta.

En la etapa de mantenimiento, el número, cantidad y periodicidad de los comunicados, plegables y volantes dirigidos a la comunidad dependen del tipo y magnitud de obra y son:

Piezas informativas

Volantes informativos:

- Volantes de inicio de actividades de mantenimiento

Una vez inicie la etapa de mantenimiento, el contratista distribuirá un volante informativo de "inicio con diseño IDU" que se ajustará a los parámetros establecidos en el manual de identidad visual y contará con la aprobación de la Interventoría.

Este volante indicará la información del contrato y del punto de atención al ciudadano (dirección, teléfono, correo electrónico y horario de atención).

- Será distribuido en los predios ubicados sobre el área de influencia directa definida para el proyecto. Como soporte de la gestión, se levantará un registro de entrega de volantes en el formato establecido por el IDU.
- Volantes sobre actividades de mantenimiento y contingencias.

Se informará de manera permanente sobre las actividades de mantenimiento según la programación de la intervención, específicamente para las siguientes actividades:

- Al iniciar tramos de obras puntuales, y previo a la instalación de los cerramientos de obra.
- Adelantar intervención del espacio público.
- Intervención del tráfico vehicular.
- Programar cortes de servicios públicos.
- Limitar el acceso a los predios por intervención del espacio público o de vías, entre otros.

La información se adelantará a través de la distribución de volantes informativos con tres (3) días de anterioridad al inicio de las intervenciones, para tal efecto el comunicado deberá estar previamente aprobado por la Interventoría con dos (2) días de anticipación.

La información será consecuente con la programación de los cortes en Servicios Públicos según los plazos establecidos por dichas empresas.

Se establecerán acciones de contingencia cuando se presenten cortes de servicios no programados (por condiciones de obra), por lo cual se diligenciará el formato de suspensión de servicios públicos, que permitan minimizar en lo posible el inconveniente generado a la población y se adelantarán contactos telefónicos con los representantes de Juntas de Acción Comunal para informar sobre la situación y las acciones a tomar; para ello se deberá diligenciar el formato de divulgación por vía telefónica.

Los comunicados informativos sobre reparaciones informarán el tiempo estimado de duración, las medidas a tomar por la comunidad y la solución que el contratista esté llevando a cabo.

Cuando las reparaciones a realizar impliquen cambios en la movilidad peatonal y vehicular, sea por incremento de tiempos de movilización, cierre de vagones de las estaciones, suspensión temporal de servicios públicos o cambio en las rutas, se emplearán los medios de comunicación masivos (radio, prensa y/o televisión) para informar los eventos a la ciudadanía, garantizando una amplia cobertura.

Cuando se requieran reparaciones que afecten la movilidad regular, el Contratista distribuirá volantes informativos a la ciudadanía, según especificaciones del área de tránsito, pues de acuerdo a la reparación, puede ser predio a predio en un área específica o a personas que transitan puntos críticos a pie o en vehículo. La cantidad de volantes a distribuir la determina el área de tránsito según el flujo vehicular y peatonal en el área a afectar.

• **Convocatorias a reuniones de mantenimiento.**

Se convocará mediante comunicación escrita las reuniones periódicas de mantenimiento a los presidentes de las juntas de acción comunal, los representantes de las Alcaldías locales, las organizaciones comunitarias y demás interesados empleando el formato Invitación a reunión.

• **Plegables de avance de mantenimiento.**

Según el término establecido en el contrato, para obras Tipo C y B, el contratista deberá diseñar un plegable donde se indique la gestión adelantada para la fase de mantenimiento y se brinden recomendaciones para el adecuado cuidado de las obras. El último plegable, será el de finalización en el cual se hará un resumen de las obras realizadas y se informará de la terminación del contrato.

El diseño del plegable deberá ajustarse a los parámetros establecidos por la oficina de comunicaciones del IDU y la distribución deberá realizarse en toda el área de influencia directa del proyecto.

Los plegables de información serán elaborados con quince días de anterioridad de la fecha del cumplimiento del plazo para su entrega a la ciudadanía, con el fin de que sea revisado por la interventoría y aprobado por el IDU.

Como soporte de la gestión adelantada para dar cumplimiento a las actividades de divulgación del Contrato, se deberá diligenciar el Formato establecido por el IDU de control de entrega de piezas de divulgación – volantes.

11.6. INFORMES DE GESTIÓN SOCIAL

A continuación se relacionan los principales requisitos exigidos para la presentación de informes de gestión social del contratista:

- Según el término establecido en los pliegos se presentará el informe de gestión en el cual se deben evidenciar los resultados obtenidos para cada una de las actividades de gestión social con sus respectivos soportes.
- Durante el último mes de la etapa de mantenimiento el contratista deberá presentar un informe general en el cual se realizará un análisis de la gestión adelantada y una evaluación de cada una de las actividades implementadas en el sistema de gestión social, donde se resalten las dificultades o fortalezas encontradas, así como las recomendaciones para que sean tenidas en cuenta hacia futuros proyectos.
- Los informes y demás documentos elaborados deben seguir las normas de presentación ICONTEC.
- El sistema de empastado deberá ser pasta dura con tres (3) tornillos.
- Los informes se deberán presentar en medio magnético y físico.

11.7. EVALUACIÓN POR PARTE DE LA INTERVENTORÍA DE LA GESTIÓN SOCIAL DEL CONTRATISTA.

La metodología para el seguimiento a la ejecución del componente social del Contratista de mantenimiento del proyecto por parte de la Interventoría, será propuesta como parte integral del plan de acción, consistirá principalmente en el cumplimiento de los objetivos, alcances y calidad de los productos presentados por el Contratista. Dentro de los aspectos metodológicos, el Interventor deberá presentar como mínimo:

- El organigrama de la interventoría, las hojas de vida en formato IDU con los respectivos contratos suscritos con los profesionales y demás personal dedicado a las labores sociales de la interventoría.
- Las estrategias y registros de seguimiento, especificando periodicidad y mecanismo (aleatorio o directo), de cada una de las actividades del contratista. Para tal efecto se deberá tener en cuenta como mínimo la realización de reuniones de seguimiento: semanales o quincenales, las visitas o inspecciones de campo, los sondeos de confirmación u opinión aleatorios a la población acerca de la gestión adelantada por el Contratista.

- Interacción del residente de interventoría social con el resto del equipo (organigrama).
- Cronograma incluyendo tiempos de revisión.
- Fechas de entrega de informes.
- Elaborar y presentar el capítulo de gestión social de los informes de Interventoría de conformidad con los lineamientos establecidos por el IDU.
- Presentar al IDU el acta de cierre social elaborado por el contratista, previa revisión y aprobación de la Interventoría.

Con el fin de retroalimentar la gestión realizada por parte del IDU con relación a la ejecución de Plan de Gestión Social para la mitigación de impactos socioeconómicos en la etapa de construcción del proyecto, la Interventoría de mantenimiento deberá realizar la evaluación ex post del proceso.

Para tal fin la Interventoría deberá en los primeros quince días del contrato diseñar la propuesta metodológica para la evaluación ex post la cual presentará a la interventoría para su revisión y aprobación.

Esta actividad será desarrollada por el experto en evaluación de impactos y tendrá una duración de cuatro meses contados a partir de la fecha del acta de iniciación del contrato.

Tendrá como insumos los documentos, informes y comunicados que se hayan emitido durante la ejecución del contrato, los cuales estarán a disposición por parte del IDU.

Los resultados de la evaluación serán presentados ante funcionarios del IDU, especialmente con participación de funcionarios de la Dirección de Estudios y Diseños, La Oficina de Atención al Ciudadano, y la Dirección del IDU.

Además de la evaluación ex post, los contratistas deben realizar un programa destinado al seguimiento de la gestión social realizada durante el proceso de tal manera que se pueda establecer:

Cuáles medidas empleadas para el manejo de los impactos resultaron más efectivas.

Qué medidas resultaron menos efectivas y qué acciones se sugieren para obtener resultados óptimos en otros proyectos.

Cuál fue el rol de la comunidad a lo largo del proceso, bajo el criterio de autogestión vs. dependencia.

Cuáles son los cambios de percepción de ciudad por parte de la comunidad en los aspectos de modernidad, organización, cultura ciudadana y movilidad.

Cuál ha sido la incidencia del proyecto en la formación a la comunidad en la cultura ciudadana.

Cuál ha sido el impacto económico en cuanto a pérdidas y ganancias para los sectores comercio y servicios y el cambio en las actividades económicas tradicionales.

Cuál es la percepción de la comunidad frente al desarrollo del proyecto respecto a lo planteado al inicio del mismo.

11.8. INTERVENTORÍA

11.8.1. RECURSO HUMANO DE LA INTERVENTORÍA

En la tabla siguiente se relacionan el perfil del personal requerido para el desarrollo de las actividades de la interventoría social con su respectiva función para un proyecto Tipo C:

PERSONAL	PERFIL	ACTIVIDAD PRINCIPAL
Residente social de interventoría	Profesional en trabajo social, sociología, psicología social comunitaria o con experiencia en procesos comunitarios, comunicación social o antropología con experiencia profesional de tres (3) años y específica de un (1) año en Interventoría para proyectos de infraestructura.	<p>Será el responsable de la coordinación e implementación de todas las actividades relacionadas con la Interventoría social que garanticen la supervisión, el control y el cumplimiento de las obligaciones de gestión social del contratista de mantenimiento.</p> <p>Solicitará la aplicación de las acciones requeridas en caso de encontrarse fallencias en el sistema de gestión.</p>
Experto en evaluación de impactos	Profesional en sociología, antropología o economía con especialización en evaluación social de proyectos o evaluación de impactos.	Responsable de elaborar la evaluación ex post del Plan de Gestión Social implementado durante la etapa de construcción.
Experto en evaluación de impactos	Profesional en sociología, antropología o economía con especialización en evaluación social de proyectos o evaluación de impactos.	<p>Apoyar al especialista de evaluación de impactos en la búsqueda, organización y sistematización de la información necesaria para la evaluación ex post del Plan de Gestión social.</p> <p>Apoyo en la elaboración y organización del informe de la evaluación ex post.</p> <p>Apoyo en la preparación logística de la organización de la reunión de presentación del informe ante los funcionarios del IDU.</p>

Nota: Todo el recurso humano dedicado a la Interventoría ambiental y de gestión social deberá estar debidamente identificado mediante un chaleco reflectivo que diga "INTERVENTORIA AMBIENTAL Y SOCIAL"

11.8.2. PLAN DE ACCIÓN SOCIAL DE LA INTERVENTORÍA.

A continuación se relacionan actividades a desarrollar por parte de la Interventoría social:

- Diseñar e implementar la evaluación ex post, cuando la etapa de mantenimiento supere el tiempo de ejecución de un (1) año y/o el contrato tenga la modalidad de estudios y diseño, construcción y mantenimiento por parte de la interventoría.
- Elaboración, presentación y desarrollo de un plan de acción de seguimiento a la gestión adelantada por el Contratista de mantenimiento en el componente social.
- Revisión, aceptación y aprobación de las hojas de vida, actas, y todos aquellos registros que levante el Contratista de mantenimiento en desarrollo de su gestión, por lo cual contará con cinco (5) días para su revisión y envío al IDU, los cuales se anexan al contrato de obra.
- Asistirá a todas las actividades de gestión social exigidas en el Contrato de mantenimiento y a todas aquellas que cite el IDU. Durante el desarrollo de actividades de información con la comunidad o con el comité CREA, el área social deberá acudir a las mismas en compañía de un delegado del área técnica de la misma Interventoría.
- Revisará, los informes y los productos incluyendo los avances parciales, en un tiempo no mayor a cinco (5) días hábiles, conceptuando y recomendando por escrito los ajustes o requerimientos a que haya lugar.
- Realizará seguimiento a las actividades de campo ejecutadas por el Contratista, definiendo las herramientas e instrumentos necesarios que documenten esta labor y permitan su verificación.
- Revisará y aprobará el contenido de todas las piezas de divulgación del proyecto, presentaciones y convocatorias para los diferentes eventos que se adelanten en desarrollo del Contrato; de igual manera, verificará que las convocatorias se realicen en los términos estipulados en el Contrato y en cumplimiento de las especificaciones de la Oficina Asesora de Comunicaciones del IDU.
- Dará aviso de forma inmediata al IDU en

un plazo no mayor a 24 horas cuando prevea el incumplimiento de los términos, requisitos, condiciones, exigencias u obligaciones señaladas en el contrato.

- Identificará las inquietudes de los ciudadanos y garantizará que el Contratista brinde atención y respuesta soportado en la viabilidad de las mismas, para lo cual el interventor revisará y aprobará la información que será suministrada.
- Revisará, asesorará y verificará la entrega de los informes y productos del contratista en los tiempos establecidos y los remitirá al IDU debidamente aprobados.
- Realizará la evaluación del desempeño social del Contratista, a partir de la calificación obtenida en las listas de chequeo.
- Presentará un informe sobre el desempeño del componente de gestión social del contratista y sobre sus acciones de asesoría y seguimiento.
- Realizará el registro sistemático de toda la información suministrada por el Contratista de mantenimiento en los informes bimensuales de gestión y demás información surgida en cumplimiento de los términos del contrato.
- Presentará los informes establecidos por el contrato y el IDU.
- Realizará el cierre social del contrato, para lo cual deberá diligenciar el formato de informe base para el cierre social de obra de mantenimiento.

11.8.3. INFORMES DE GESTIÓN SOCIAL DE LA INTERVENTORÍA.

A continuación se relacionan los informes de gestión social que deberá presentar la Interventoría:

- Primer informe: Deberá contener el plan de acción diseñado por la Interventoría y los cronogramas de ejecución de las actividades de mantenimiento, conforme a los términos de referencia del contrato. Dicho informe se presentará al finalizar el primer mes de la etapa de mantenimiento.
- Informes periódicos (según contrato): la Interventoría presentará el informe de gestión de las actividades desarrolladas por el Contratista en el cual se deben evidenciar los resultados

- de la metodología del Marco Lógico. 2014.
- Baeza, M. Ocho argumentos básicos para la construcción de una teoría fenomenológica de los imaginarios sociales. [Documento en línea]. Disponible: <http://www.gceis.cl/>. 2004.
 - Calderón Mosquera, Eliana Carolina y Guerly Victoria Rojas Campos. Intervención del trabajo social en obras de infraestructura vial, Transmilenio y Proyectos del Instituto del Desarrollo Urbano (IDU), Trabajo de grado. Bogotá D.C.: Universidad de la Salle, Facultad de Trabajo Social, 2007.
 - Camacho, Gerardo. Enfoque Poblacional. Ponencia en el Seminario Internacional sobre Derechos Culturales. Secretaría Distrital de Planeación. Dirección de Equidad y Políticas Poblacionales. Bogotá: 23 y 24 de noviembre de 2010.
 - Castoriadis, Cornelius. La institución imaginaria de la sociedad, vol. 1. Barcelona, Tusquets. 1983.
 - Carretero, A. Imaginarios sociales y crítica ideológica. Una perspectiva para la comprensión de la legitimación del orden social. 2001.
 - Centro de Transporte Sustentable de México A.C. Manual Desarrollo Orientado al Transporte Sustentable DOTS, CTS mexcd-embarq. 2012. http://www.ctsmexico.org/publicaciones_virtuales.
 - Colectivo CYDED Red XIV. Diseño participativo. www.bariotaller.org.co/debates/diseño
 - Empresa de Desarrollo Urbano. Proyectos Urbanos Integrales. Medellín. <http://proyectosurbanosintegrales.blogspot.com/p/que-es-el-pui.html>.
 - Friedman, J. Empowerment. The Politics of Alternative Development, Blackwell Ed., Massachusetts. 1992,
 - Gobierno de Colombia, Ministerio de Ambiente, Vivienda y Desarrollo Territorial. Guía Metodológica 1, Información práctica para formulación de Planes de Ordenamiento Territorial. Serie Planes de Ordenamiento Territorial. Bogotá D.C. 2004
 - Gobierno de Chile, Ministerio de Obras Públicas. Manual de Participación Ciudadana en Proyectos de Infraestructura. Santiago. 2006.
 - Gómez Echeverry, Juan Carlos. Guía de acompañamiento social de los proyectos de infraestructura. Bogotá D.C: Agencia Presidencial para la Acción Social y la Cooperación Internacional, República de Colombia, 2008.
 - ILPES, CEPAL. “Metodología del marco lógico para la planificación, el seguimiento y la evaluación de proyectos y programas”. Chile, 2005.
 - Londoño Ciro, Elba Mary. Impactos sociales directos e inducidos en proyectos viales, Ministerio de Transporte. Bogotá D.C. 1998.
 - Molano, Lucy. Trabajo de grado “La metáfora de la línea y el punto” Encuentros y desencuentros entre las prácticas académica e institucional en el diseño de espacio público que relaciona la Avenida de los Comuneros y el barrio Fábrica de Loza en Bogotá D.C. Maestría en Estudios Interdisciplinarios sobre Desarrollo – Universidad de los Andes – CIDER Bogotá: 2011.
 - Mora Bernasconi, Carlos. Manual de supervisión de aspectos sociales para la ejecución de obras de infraestructura vial. Lima: Dirección General de Asuntos Socio-Ambientales, Ministerio de Transportes y Comunicaciones-Subsector Transportes, República del Perú, 2006.
 - Pascual Esteve, Joshep M. El papel de la ciudadanía en el auge y decadencia de las ciudades. Valencia: Tirant Lo Blanch, 2011.
 - Pintos, J. Los imaginarios sociales. La nueva construcción de la realidad social. Salamanca: Fe y Secularidad. 1995.
 - Programa de Transporte Urbano de Buenos Aires (PTUBA) y Programa de Transporte Urbano para Áreas Metropolitanas de la Argentina (PTUMA). Manual de Manejo Ambiental y Social. Buenos Aires: 2009.
 - Sánchez de Madariaga, Inés. Urbanismo con perspectiva de género. Instituto Andaluz de la Mujer. Junta de Andalucía: 2010.
 - Sanín A. H. “Marco lógico para la formulación de proyectos de desarrollo. Guía temática para el curso virtual del Ilpes”. Chile. 2008.
 - Segovia Mora, Guillermo. Guía para el manejo y seguimiento social de obras de infraestructura urbana a cargo del IDU en el Distrito Capital. Contrato de Consultoría 173-2007. Bogotá D.C., 2007.
 - Sen, Amartya. Desarrollo y Libertad. Editorial Planeta Colombiana S.A 1998.
 - Silva Armando. Imaginarios Urbanos. 5 edición corregida y ampliada Editorial Tercer Mundo. 2006.
 - VEGA Romero, Román. Enseñanzas de la implementación de la gestión social integral (gsi) en Bogotá D.C., 2010-2011. Rio de Janeiro. 2012.

13. WEBGRAFÍA

- <http://www.fundacionpresencia.com.co/media/mapeo%20de%20actores%20sociales.pdf>
- http://tropenbos.sena.edu.co/documentos/herramientas%20metodologicas/5%20guia_cartografia_social.pdf
- http://www.uam.es/personal_pdi/stmaria/jmurillo/investigacione/presentaciones/observacion_ppt.pdf
- <http://www.patrimoniocultural.gov.co/patrimonio-inmaterial/introduccion.html>
- http://www.marn.gob.gt/documentos/guias/guia_microcuenca/anexos/anexo_08_metodologia_metaplan.pdf
- <http://www.eltiempo.com/archivo/documento/mam-786871>
- http://datateca.unad.edu.co/contenidos/102053/destino_colombia.pdf
- http://academic.uprm.edu/jhuerta/htmlobj-94/grupo_focal.pdf
- http://riem.facmed.unam.mx/sites/all/archivos/v2num01/09_mi_hamui.pdf
- http://www.uelbosque.edu.co/sites/default/files/publicaciones/revistas/cuadernos_hispanoamericanos_psicologia/volumen9_numero1/articulo_5.pdf
- http://www.hic-al.org/documentos/libro_cyted.pdf
- <http://forolatinoamerica.desarrollosocial.gov.ar/galardon/docs/investigacion%3b3n%20accion%3b3n%20participativa.pdf>

Para efectos de complementar la intervención institucional, se propone planear las acciones territoriales, acudiendo a diversas herramientas de intervención –interacción-, que contribuyan a una mejor comprensión de la complejidad territorial y garanticen gestiones de sostenibilidad de los proyectos, así como la coherencia de estos con una planeación de ciudad, enmarcada en el desarrollo urbano de ésta.

6 HERRAMIENTAS DE INTERVENCIÓN SOCIAL

GUÍA DE GESTIÓN SOCIAL PARA EL DESARROLLO URBANO SUSTENTABLE

GUÍA DE GESTIÓN SOCIAL

PARA EL DESARROLLO URBANO SUSTENTABLE

BOGOTÁ
HUMANANA

idu INSTITUTO DE
DESARROLLO URBANO

14. CAJA DE HERRAMIENTAS DE INTERVENCIÓN SOCIAL

Para efectos de complementar la intervención institucional, se propone planear las acciones territoriales, acudiendo a diversas herramientas de intervención –interacción–, que contribuyan a una mejor comprensión de la complejidad territorial y garanticen gestiones de sostenibilidad de los proyectos, así como la coherencia de estos con una planeación de ciudad, enmarcada en el desarrollo urbano de ésta. Para esto se recomiendan algunas metodologías de intervención –flexibles de aplicar, de acuerdo al comportamiento de los territorios, a las fases de los proyectos y a la habilidad de los gestores sociales:

14.1. REVISIÓN DOCUMENTAL:

Considerada como una técnica de recolección de información, necesaria para un proceso de investigación; en ella el/la profesional social y su equipo de trabajo recolectará y analizará la información para el área de influencia indirecta y directa, discriminando la información no sólo por los componentes del Proyecto Urbano Integral (Económico, Social, Movilidad, Ambiental y Urbano); sino, relacionará, tanto las problemáticas y/o debilidades, como las fortalezas y/o virtudes del territorio con los componentes PUI; el objetivo de este ejercicio es lograr identificar y comprender integralmente y desde diferentes aristas, las dinámicas socio territoriales y orientar la planeación y conceptualización del Proyecto Urbano según las necesidades y expectativas de las ciudadanas y los ciudadanos que hacen uso pleno del derecho a la ciudad.

Llevar a cabo esta caracterización social, requiere de la revisión documental de fuentes secundarias, fundamental para comprender, de manera preliminar las dinámicas sociales, económicas, políticas, de movilidad y culturales de las áreas en mención; para ello es pertinente analizar los múltiples diagnósticos, encuestas de movilidad, encuestas multipropósito, estudios específicos de las diferentes Localidades con precisiones informativas de las Unidades de Planeamiento Zonal (UPZ), y demás documentos que permita comprender de manera integral las condiciones y características del

territorio, muchas de ellas con categorías de análisis de orden cuantitativo que facilita la consolidación de la línea de base en el territorio, cuya medición y valoración será continua en cada una de las fases del proyecto.

Es necesario mencionar que dicha revisión documental deberá estar soportada con un ejercicio paralelo en campo, en lo posible con participación ciudadana, que complemente el proceso; la convergencia y cruce de información no sólo facilitará la lectura objetiva de la realidad, sino que propenderá por la integralidad de la intervención, es decir, que la conceptualización del proyecto y el diseño respectivo se realice con un enfoque territorial, donde las necesidades y expectativas de la ciudadanía recobren valor durante la caracterización socio territorial.

14.2. MAPA SOCIAL ACTORES Y CONFLICTOS

Se procede a realizar un mapa de actores, considerada como una herramienta esencial en la medida que se conoce qué aliados o actores apoyan la iniciativa de intervención y cuales están escépticos o en desacuerdo, con el fin de definir las estrategias sociales e integrales que ayuden a garantizar el mayor y mejor apoyo a la intervención territorial.

De igual forma, en este mapa de actores sociales se identifican a las personas, grupos, organizaciones que pueden verse involucrados por la propuesta urbana, para ser calificadas según sus intereses, condición socioeconómica y política, que pueden determinar y explicar la relación y posición con la iniciativa de intervención; condiciones fundamentales a la hora de generar estrategias de gestión social e interinstitucional¹⁾ para la sostenibilidad de la intervención socio territorial.

14.2.1 DEFINIR EL ALCANCE DE LA INTERVENCIÓN SOCIAL: En relación con la identificación de los actores que inciden en los territorios fundamentales para la gestión social del proyecto territorial.

14.2.2 LA IDENTIFICACIÓN DE ACTORES: Se requiere información secundaria, observación participante y recorridos comunitarios que permitan listar lo más completo posible aquellas personas, colectivos, organizaciones, equipamientos, escenarios patrimoniales (material e inmaterial) entre otros, que cumplan con algunas de estas características:

1. Se requiere conformar comités interinstitucionales, con el fin de articular las acciones y misionales de las entidades con presencia en lo local –territorial, para la corresponsabilidad y compromiso hacia la sostenibilidad, coordinación de acciones y optimización de los recursos.

- 14.1.2.1 Están siendo o podrían verse involucrados por el proyecto.
- 14.1.2.2 No están siendo directamente involucrados pero podrían tener un interés en la propuesta urbanística.
 - 14.1.2.2.1 Poseen información, experiencia o recursos necesarios para formular y/o retroalimentar el proyecto.
 - 14.1.2.2.2 Son necesarios para el diseño e implementación del Proyecto.
 - 14.1.2.2.3 Consideran que tienen derecho a estar involucrados en las decisiones relacionadas con el Proyecto^[2].

14.2.3 REPRESENTATIVIDAD DE ACTORES: El listado facilita detallar la representatividad de actores a la escala que la intervención urbanística requiera hasta llegar al nivel más específico; ello facilitará el contacto de aquellas personas representativas del territorio, fundamentales para los procesos comunitarios contemplados en cada una de las fases del proyecto definidos en el Instituto de Desarrollo Urbano.

14.2.4 CLASIFICACIÓN DE ACTORES: Después de haber identificado y detallado la presencia de los actores en el territorio, se procede a elaborar este listado en cinco posibles categorías básicas: Actores Gubernamentales, Actores no Gubernamentales, Actores Privados, Organizaciones sociales, Actores Comunitarios. “Al hacer este ejercicio, pueden organizar los actores de su listado en cuatro columnas según la categoría en la que los hayan ubicado, escribiendo en un color aquellos que estén allí porque pueden afectar o verse involucrados por la propuesta; en otro, aquellos que tengan información, conocimiento o experiencia sobre el tema; y en otro, los que controlen o puedan influir sobre las decisiones y los recursos necesarios para adoptar su propuesta”^[3].

14.2.5 ANÁLISIS DE ACTORES: Asumiendo la presencia e importancia de la incidencia de los actores descritos anteriormente en el territorio, se procede a identificar algunas características vitales de los actores en relación con su rol, posición, interés e influencia que asume en el Proyecto, para facilitar la comprensión de esta sub actividad, se presenta a continuación un esquema cuyo diligenciamiento favorecerá la ubicación y georreferenciación de las relaciones de los actores con el Proyecto en el territorio.

ACTORES	DESCRIPCIÓN DEL INTERÉS	POSICIÓN					
		DESCONOCIDA	OPOSICIÓN ACTIVA	OPOSICIÓN PASIVA	INDECISO	APOYO PASIVO	APOYO ACTIVO

INTERÉS				
DESCONOCIDO	POCO O NINGÚN INTERÉS	ALGÚN INTERÉS	MUCHO INTERÉS	EL MÁS INTERESADO

INFLUENCIA					
DESCONOCIDA	POCO O NINGUNA	ALGUNA INFLUENCIA	INFLUENCIA MODERADA	MUCHA INFLUENCIA	EL MÁS INFLUYENTE

Tabla adecuada del instrumento “Stakeholder Identification” extraído de Participation and Social Assessment: Tools and Techniques, Jennifer Rietbergen-McCracken y Deppa Narayan (Compiladoras). Banco Mundial (1996).

2. <http://www.fundacionpresencia.com.co/media/Mapeo%20de%20actores%20sociales.pdf>
 3. <http://www.fundacionpresencia.com.co/media/Mapeo%20de%20actores%20sociales.pdf>

14.2.4 ALTERNATIVAS DE MAPEAR SOCIALMENTE: El siguiente paso es realizar el ejercicio de georreferenciar o mapear socialmente (Bajo tres alternativas: Mapa de Intereses, Mapa de Interés e Influencia, Mapa de Influencia y Posición). El objetivo de la primera alternativa consiste en organizar a los actores según los intereses que sean comunes, ello facilitará la definición de estrategias sociales y urbanas para la construcción de alianzas en favor de la sostenibilidad y apropiación del Proyecto Urbano. Para ello se sugiere contemplar los siguientes pasos:

MAPA DE INTERESES

Definir el nombre de cada uno de los actores identificados cuya presencia es activa en el territorio

Realizar agrupaciones de actores dependiendo de los intereses que tengan en común

Cuando ya estén organizados los grupos, asignar un color (Cuadro de Convenciones) y un título a cada grupo (Relacionado con el interés que le es común)

De la propuesta de Proyectos Urbanos que se inscribe en el centro del diagrama se trazaran líneas (como en una estrella) que correspondan a cada uno de los grupos identificados. (Fuente: Elementos para el mapeo de actores sociales y el diseño de la estrategia para el desarrollo del Plan de acción de Proyecto Ciudadano.

<http://www.fundacionpresencia.com.co/media/Mapeo%20de%20actores%20sociales.pdf>)

Para la Segunda Alternativa se pretende organizar a los actores con sus respectivos intereses y su capacidad para incidir en el diseño como implementación del Proyecto, este ejercicio se realizará con los segmentos poblacionales identificados previamente pues la percepción de su capacidad de incidir, como su posición, adquieren un elemento de subjetividad importante. Esta georreferenciación en un mapa será fundamental para la implementación de las estrategias de gestión social, más aún cuando la comprensión de la intervención urbanística requiere de procesos de sostenibilidad y apropiación comunitaria, cuya base fundamental se inscribe en el mejoramiento de la calidad de vida de los actores que inciden en el territorio.

Para la realización del mapa de interés e influencia se debe contar con los nombres de los actores sociales que se identificaron, según el análisis de los niveles de interés y de influencia de cada uno de ellos. El diagrama se puede relacionar con un plano cartesiano, el eje (X – ordenadas) representando el Poco y Mucho Interés, y el eje (Y – Abscisas) que corresponde a la poca o mucha influencia de los actores en el diseño e implementación del Proyecto Urbano Integral.

MAPA DE INTERÉS E INFLUENCIA

El plano cartesiano con sus 4 cuadrantes tendrán las siguientes características:

- Cuadrante A: Poco Interés – Poca Influencia
- Cuadrante B: Mucho Interés – Poca Influencia
- Cuadrante C: Poco Interés – Mucha Influencia
- Cuadrante D: Mucho Interés – Mucha influencia

La ubicación de los actores en los cuadrantes servirá para organizar, identificar y comprender según los intereses y su respectiva influencia el apoyo y oposición a la propuesta de intervención urbanística, que en términos de vinculación con las comunidades presentes en el territorio son fundamentales en la generación de alianzas estratégicas que conlleven a la información continua y sistemática de los ejercicios de planeación participativa en área de influencia directa.

Fuente: Elementos para el mapeo de actores sociales y el diseño de la estrategia para el desarrollo del Plan de acción de Proyecto Ciudadano. <http://www.fundacionpresencia.com.co/media/Mapeo%20de%20actores%20sociales.pdf>)

Para la Tercera Alternativa se pretende organizar a los actores con sus respectivas posiciones e influencia para el desarrollo del Proyecto Urbano Integral. El profesional social en su ejercicio de sistematización debe entregar como producto social un documento donde evidencie gráficamente la posición, interés e influencia frente al proyecto urbanístico como el análisis social respectivo para el área de intervención. Esta alternativa es muy similar a la segunda alternativa, sin embargo se describen las siguientes particularidades:

MAPA DE INFLUENCIA Y POSICIÓN

El plano cartesiano con sus 4 cuadrantes tendrán las siguientes características:

- Cuadrante A: Oposición – Poca Influencia
- Cuadrante B: Apoyo – Poca Influencia
- Cuadrante C: Oposición – Mucha Influencia
- Cuadrante D: Apoyo – Mucha influencia

La ubicación de los actores en los cuadrantes servirá para organizar, identificar y comprender según los intereses y su respectiva influencia el apoyo u oposición a la propuesta de intervención urbanística, que en términos de vinculación con las comunidades presentes en el territorio son fundamentales en la generación de alianzas estratégicas que conlleven a la información continua y sistemática de los ejercicios de planeación participativa en área de influencia directa.

Fuente: Elementos para el mapeo de actores sociales y el diseño de la estrategia para el desarrollo del Plan de acción de Proyecto Ciudadano. <http://www.fundacionpresencia.com.co/media/Mapeo%20de%20actores%20sociales.pdf>

14.3. ANÁLISIS DOFA O FODA O DAFO:

Es una metodología de estudio donde se analiza la situación de una empresa o un proyecto desde sus características internas (Debilidades y Fortalezas) y situación externa (Amenazas y Oportunidades) en una matriz cuadrada. Proviene de las siglas en inglés SWOT (Strengths, Weaknesses, Opportunities and Threats).

Este recurso fue creado a principios de la década de los setenta y produjo una revolución en el campo de la estrategia empresarial. El objetivo del análisis DAFO es determinar las ventajas competitivas de la empresa bajo análisis y la estrategia genérica a emplear por la misma que más le convenga en función de sus características propias y de las del mercado en que se mueve.

Es una herramienta para conocer la situación real en que se encuentra una organización, empresa o proyecto, y planificar una estrategia de futuro. Durante la etapa de planificación estratégica y a partir del análisis DAFO se debe poder contestar cada una de las siguientes preguntas:

14.3.2 ¿CÓMO SE PUEDE DESTACAR CADA FORTALEZA?

14.3.3 ¿CÓMO SE PUEDE DISFRUTAR CADA OPORTUNIDAD?

14.3.4 ¿CÓMO SE PUEDE DEFENDER CADA DEBILIDAD?

14.3.5 ¿CÓMO SE PUEDE DETENER CADA AMENAZA?

El análisis consta de cuatro pasos; el primero es el análisis externo, seguido del análisis interno, la elaboración de la matriz DAFO, y la determinación de la estrategia a emplear; se continua con la combinación de fortalezas con

oportunidades cuyo resultado son las potencialidades, las cuales señalan las líneas de acción más prometedoras para el territorio, las limitaciones, determinadas por una combinación de debilidades y amenazas, referencian advertencias significativas; mientras que los riesgos que son la combinación de fortalezas y amenazas, y los desafíos que son la combinación entre debilidades y oportunidades, generará una considerable vía hacia cómo deberán asumir las acciones territoriales hacia futuros sociales deseables.

Para el análisis social de las Debilidades, Oportunidades, Fortalezas y Amenazas inscritas en la caracterización socio territorial, se podría articular con una metodología de cartografía social (entre otros métodos de investigación social), como una herramienta que permite realizar con mayor facilidad el ejercicio de georreferenciación de las dinámicas socio territoriales en mapas complementarios a las demás estrategias de visualización – visibilización de las gestiones sociales que se adelantan en los proyectos para cada una de las fases que contempla el Instituto de Desarrollo Urbano.

Identificar DOFA en el territorio, requiere analizarlo, en lo posible desde los componentes de los Proyectos Urbanos Integrales⁽⁴⁾ como propuesta de intervención urbana en los que se incluye el componente Social, Urbano – Territorial, Económico, Ambiental y Movilidad. En cada uno de los componentes del PUI se detectará – identificará, enumerará, reconocerá y comprenderá fenómenos sociales que se visibilizarán a través de la construcción de iconografías útiles al ser ubicadas en el ejercicio de reconstrucción geográfica del territorio.

14.4. CARTOGRAFÍA SOCIAL

La cartografía social es una metodología alternativa que permite a las comunidades conocer y construir un conocimiento integral de su territorio para que puedan elegir una mejor forma de vivirlo; en ésta se hace un uso de instrumentos técnicos y vivenciales, pues no sólo estudia los procedimientos en obtención de datos sobre el trazado del territorio, para su posterior representación técnica y gráfica; sino que da cuenta de procesos de planeación participativa en la construcción dialógica de mapas que explican desde lo simbólico y cultural las dinámicas socio territoriales.

Dentro del procedimiento para llevar a cabo la cartografía social es necesario, que la comunidad de manera participativa, empiece a enumerar las debilidades y/o problemáticas sociales, oportunidades y/o fortalezas por componente PUI, evidenciadas en el territorio; para facilitar el ejercicio la comunidad participante se distribuirán en rincones de trabajo con su respectivo relator y moderador. A continuación se presenta una herramienta que servirá para sistematizar el primer momento de la caracterización socio territorial; para el logro de esta caracterización, es necesaria la utilización de registros fotográficos como narrativas de las comunidades que participan activamente en el ejercicio de planeación participativa pues son aportes fundamentales que favorecen la lectura integral, holística y compleja del territorio construido socialmente.

DEBILIDADES Y/O PROBLEMÁTICAS SOCIALES	COMPONENTE SOCIAL (PUI)	COMPONENTE ECONÓMICO (PUI)	COMPONENTE MOVILIDAD (PUI)	COMPONENTE URBANO TERRITORIAL (PUI)	COMPONENTE AMBIENTAL (PUI)

FORTALEZAS Y OPORTUNIDADES	COMPONENTE SOCIAL (PUI)	COMPONENTE ECONÓMICO (PUI)	COMPONENTE MOVILIDAD (PUI)	COMPONENTE URBANO TERRITORIAL (PUI)	COMPONENTE AMBIENTAL (PUI)

4. Analizar el territorio desde los cinco componentes PUI, implica realizar una sensibilización a la comunidad de la integralidad (y especificidad de cada componente) de una intervención urbanística que propenda por la inclusión y bienestar social de la población.

14.4.1 MAPEO SOCIAL Y GEORREFERENCIACIÓN DE LAS DEBILIDADES Y/O PROBLEMÁTICAS SOCIALES, OPORTUNIDADES Y/O FORTALEZAS POR COMPONENTE PUI: En esta etapa se pretende ubicar una serie de iconografías en el mapa del área de intervención, que facilitarán la detección de escenarios y lugares en detalle de ciertos fenómenos sociales que se inscriben en el área de influencia directa, que develan las cotidianidades como representaciones simbólicas de las comunidades. Para ello se requiere diseñar una batería de iconos representativos para cada uno de los componentes de los Proyectos Urbanos Integrales, con el fin de atribuir visualmente elementos representativos detectados (Oportunidades – Virtudes, Problemáticas Sociales) de la comunidad hacia el territorio.

ICONOGRAFÍA – OPORTUNIDADES Y/O FORTALEZAS EN EL TERRITORIO	COMPONENTE SOCIAL (PUI)	COMPONENTE ECONÓMICO (PUI)	COMPONENTE MOVILIDAD (PUI)	COMPONENTE URBANO TERRITORIAL (PUI)	COMPONENTE AMBIENTAL (PUI)
	
	
	
	
	

ICONOGRAFÍA – PROBLEMÁTICAS Y/O DEBILIDADES EN EL TERRITORIO	COMPONENTE SOCIAL (PUI)	COMPONENTE ECONÓMICO (PUI)	COMPONENTE MOVILIDAD (PUI)	COMPONENTE URBANO TERRITORIAL (PUI)	COMPONENTE AMBIENTAL (PUI)
	
	
	
	
	

Esta ubicación geográfica de los íconos producto del ejercicio comunitario y participativo, que representan de manera gráfica los fenómenos sociales y develan realidades sociales, discriminadas por los componentes PUI, es fundamental para continuar con la metodología de la cartografía social, en la medida que permite asumir que son los sujetos y las comunidades los protagonistas en la construcción o representación simbólica del territorio, en el que convergen los diferentes saberes de todos y todas según las experiencias y prácticas sociales manifestadas en la cotidianidad. La representación simbólica - cartográfica sirve entonces para realizar una caracterización territorial, conocer las relaciones que se

entretienen allí, profundizar en alguna dimensión que conlleve a relacionar categorías y variables para el análisis integral en la comprensión de la realidad social en entornos específicos.

Para propender por la inclusión y la integralidad de la participación en esta elaboración de las cartografías sociales, se puede contar con información geográfica de otras instituciones o con información complementaria del territorio, con el fin de sobreponerlas en el mapa que se está construyendo colectivamente y robustecer la lectura general y diferenciadora del entorno. Es fundamental contar con un relator en cada uno de los grupos conformados, con el fin de contribuir a la sistematización y consolidación de la información y aportes de la comunidad en la comprensión social del territorio; estos relatores serán los encargados de presentar los productos del grupo en una plenaria.

Si la cartografía sirve para caracterizar el territorio y representarlo gráficamente en un mapa, es necesario detallar las diversas clases o tipos de mapas, que deben contar con una base documental significativa que permita robustecer el análisis y la lectura a los mapas en mención:

14.4.1.1 Mapas de población: Sirven para caracterizar la población que habita e incide en el territorio y sus condiciones de vida, recursos y actividades de producción, acceso a servicios, escolaridad, salud, recreación.

14.4.1.2 Mapas de recursos: Sirven para ubicar los medios materiales (económicos y de infraestructura) que se encuentran en el territorio: vías de acceso, instituciones, empresas productivas, redes de servicio etc.

14.4.1.3 Mapas de redes: Permite reconocer a los actores sociales como institucionales que son visibles tanto en los escenarios decisorios o no en el territorio, sus relaciones, incidencia, legitimidad social y accionar frente a las dinámicas territoriales como al proyecto en sí mismo.

14.4.1.4 Mapas de conflictos: Evidencia los niveles de conflicto entre pobladores del territorio, de éstos con las instituciones y con los actores

⁵ Resistir a un sistema que cada vez homogeneiza más desde la recuperación de las identidades, el trabajo directo con la gente, la construcción propia de contenidos. Frente a una educación que excluye, la palabra recupera el valor de la construcción colectiva. (Minga de organizaciones juveniles de la surcolombianidad)

económicos que tengan incidencia; de igual forma se pueden traducir en mapas temáticos en la medida que se relacionan categorías de análisis fundamentales para la lectura de la realidad compleja (Ejemplo: Inmigración y Fronteras, Género y Trabajo Precario, etc.)

14.4.1.5 Mapas de pasado: Aparte de rescatar la memoria de los habitantes del territorio, permiten evidenciar cambios que este ha tenido , llegando incluso a determinar el origen de una situación conflictiva.

14.4.1.6 Mapas de futuro: Permiten repensar el territorio, desde los imaginarios y representaciones sociales de un entorno o lugar posible, deseable, todo ello producto de la estrategia de participación y visión integral.

14.4.1.7 Mapas temáticos : Se contemplan cuando dentro de la intervención social, se requiere profundizar en algunas temáticas o dimensiones específicas, con ello permite detallar temáticas, impactos y consideraciones comunitarias fundamentales para robustecer el análisis en la dimensión o componente que se requiera de acuerdo con el objetivo y los alcances de la intervención - proyecto en el territorio.

La cartografía social no sólo busca generar acciones participativas en torno a la caracterización socio territorial, sino que también propende por el fortalecimiento de las redes sociales, fundamentales a la hora de aportar desde su accionar, agenciamiento y conocimiento de cotidianidades no sólo una comprensión social e integral del territorio, sino también la promoción de acciones de transformación al interior del mismo. Para definir cómo este método de intervención social aporta en este fortalecimiento de redes, es necesario complementar este ejercicio con una gestión importante a nivel interinstitucional, cuya presencia en lo local favorece las acciones conjuntas cuando se han incrementado o fortalecido los lazos de asociatividad y cohesión social.

Fortalecimiento de Redes Sociales a partir de la caracterización participativa

La metodología básica incluye la elaboración de diagramas en los que se ubica un punto de partida, para luego, a través de líneas de colores, establecer los niveles de relación y evidenciar la existencia de estas redes sociales.

Comprender la manera como las redes han crecido o han tenido continuidad, o más aún cuando han asumido un rol de liderazgo y de incidencia, se recomienda una metodología en la que se dibujan los círculos que representan los escenarios de acción, las relaciones y formas de cooperación con otras redes posibles en el territorio.

Fuente: Elaboración Propia – Instituto de Desarrollo Urbano - 2014

Hay entonces diversas formas e instancias para lograr el fortalecimiento, cooperación e incidencia de las acciones de cada organización (ya sea colectivos organizados, individuales, instituciones etc.) en los diversos escenarios (local, territorial y ciudad), que permite conocer y construir realidades, es decir, evidenciar fortalezas, potencialidades y oportunidades para lograr mayor articulación entre organizaciones, colectivos, organizados, y en general ciudadanos y ciudadanas que habitan e inciden en el territorio. El profesional social, deberá sistematizar esta caracterización socio territorial a través de la entrega y análisis desde los componentes PUI, los mapas sociales que se realizaron con la participación activa de la comunidad.

14.5. Recorridos Territoriales

Los recorridos territoriales con la participación activa de la comunidad permiten dimensionar y/o caracterizar el área de influencia –por ejemplo-, según las dinámicas y relaciones sociales, económicas, cercanía e importancia de equipamientos, dotacionales, escenarios de patrimonio cultural (material e inmaterial), relación que la comunidad ha

6 Diseño, Desarrollo y Evaluación de Proyectos. Desarrollo de la metodología del Marco Lógico. Ana Isabel Arenas Saavedra, Neiva Mayo 3 y 4 de 2014, Pág. 29

establecido con espacios de sensibilidad ambiental, arquitectónica, arqueológica, zonas verdes, parques, espacio público, entre otros, permite obtener una panorámica inicial del territorio, más aún, si para ello se plantean como referentes o variables de análisis los componentes PUI (Movilidad, Económico, Social, Ambiental y Urbano).

Sin embargo, como ejercicio previo a la realización de los recorridos, es necesario fomentar jornadas de sensibilización en lo que respecta a la acción de observar, identificar, relacionar y comprender dinámicas socioterritoriales, que trascienden de lo descriptivo a un análisis complejo de la realidad social. Como atributos complementarios, para este ejercicio se construye colectivamente una serie de categorías de análisis a tener en cuenta en los recorridos para orientar y enfocar el ejercicio de la observación y comprensión para la posterior georreferenciación. Entre muchos aspectos a indagar algunos que pueden facilitar el ejercicio y en consonancia con los Proyectos Urbanos Integrales es asumir los 5 componentes como categorías de análisis y las subcategorías en relación con:

- La infraestructura: La arquitectura del territorio, vías de acceso, zonas de riesgo, lo público y privado, oferta de servicios, zonas de recreación, reservas ambientales, equipamiento y espacio público.
- Sobre sus habitantes: diversidad (por ciclo vital, género, etnia), actividades laborales, educativas y recreativas, uso del espacio público y particular, relaciones e interacción.
- De lo sensible: qué huele, qué se oye, cómo luce, de qué color luce, lugares de recreación y ocio, lugares peligrosos con sensación de inseguridad, geografía gastronómica, imaginarios o representaciones sociales.
- Para reconstruir historia: Tejido urbano, distribución en los usos en el territorio, lugares fundacionales, escenarios de patrimonio cultural material e inmaterial que la comunidad reconoce.

Para la realización de los recorridos territoriales se tienen en cuenta por los menos tres momentos fundamentales:

14.5.1 Un momento de preparación, que va desde la conformación del equipo orientador que se encargará de preparar las guías de recorrido, recoger fuentes de información secundaria, realizar los recorridos previos y sensibilizar a los participantes frente al uso de la herramienta, sus ventajas y las

expectativas que se tienen frente a su desarrollo.

14.5.2 Un momento de recorrido, que comienza con la conformación de los grupos que harán el recorrido, incluye un momento de reflexión en torno a la información previa que se ha obtenido, continúa con la realización del recorrido y concluye con la socialización de lo encontrado.

14.5.3 Un momento de sistematización, en el que de manera colectiva se ordene la información obtenida. Este resultado, también puede ser la base de la elaboración de la cartografía social del territorio.

14.6 Metaplan

Es un método de visualización que se originó a finales de los años 60's en Alemania; es un método de moderación grupal para la búsqueda de solución de problemas que involucra a todos los participantes. Metaplan es un conjunto de herramientas de comunicación para ser usadas en grupos que buscan ideas y soluciones para sus problemas, para el desarrollo de opiniones y acuerdos, para la formulación de objetivos, recomendaciones y planes de acción.

La principal intención del metaplan en la búsqueda de alternativas de solución frente al problema central, consiste en que todos los miembros participen equitativamente "... se busca facilitar la concentración y el entendimiento de las ideas, usando "voz, oído y vista", para ello es necesaria la presencia de un moderador, en movimiento constante interactuando con los participantes; al mismo tiempo, es importante permitir el movimiento de los participantes, en la sala, para que tengan la facilidad de escuchar, ver, relacionarse compartir equitativamente."

Una de las grandes particularidades de este método consiste en reconocer otras formas de comunicación, en la que se rescata acciones como la visualización considerada como un suplemento de los signos visuales y ópticos en la medida que favorece el entendimiento común de lo que se está escribiendo, dibujando o graficando en las cartulinas de colores; una de las

grandes virtudes es que la escritura frente a las posibles soluciones a preguntas generadoras se realiza de manera simultánea y concreta, evitando así la interferencia a las ideas individuales.

Lograr con éxito la aplicación de este método implica garantizar la existencia de un moderador que incentive la coherencia, a través de la clasificación o agrupación de las intervenciones en temas, actividades etc., y la priorización de los aportes de manera participativa que conlleve a generar un ambiente de interrelación, retroalimentación y consenso para las acciones de gestión. La agrupación o clasificación se debe dar a conocer con otra cartulina pero con una forma diferente (Ejemplo: Las Nubes) para escribir los títulos, fundamentales para orientar la plenaria donde cada relator de los subgrupos expondrán las conclusiones frente a la situación en discusión y sus respectivas alternativas de solución. Todo ello con el fin de identificar y elaborar planes de acción, que deben ser comprometedores para todos los participantes, es decir, la vinculación y compromiso de los participantes recobra fuerza cuando la intención de las intervenciones en el territorio consiste en fortalecer lazos de asociatividad y de cohesión social para apalancar procesos territoriales de base cuya acción se dirige al desarrollo local y mejoramiento de las condiciones de vida y por ende agenciamiento de los mismos actores sociales.

14.7 La Planeación por Escenarios

La planeación por escenarios surgió como un método militar. En la Segunda Guerra Mundial, los militares exploraban los posibles caminos por los que podría venir el enemigo para tener una estrategia lo suficientemente sólida, que les permitiera derrotarlo. Este modelo fue adaptado al campo corporativo, con gran éxito en empresas del sector petrolero, una de las cuales pasó de octava a segunda a nivel mundial, gracias a un ejercicio de escenarios que le permitió anticipar una posible crisis en los precios del petróleo.

En los últimos años, la planeación por escenarios comenzó a ser usada en procesos políticos. La primera experiencia se desarrolló en Sudáfrica, en 1990. Los resultados sirvieron de reflexión para la sociedad sudafricana en su tránsito de la polarización y la segregación racial a la plena democracia. Se trata de una metodología que permite imaginar y describir caminos alternativos que pueden presentarse en el futuro. Su gran ventaja es que

permite anticipar el futuro en un mundo de gran incertidumbre, hacer visible lo invisible, ayudar a romper paradigmas y mapas mentales y entender las consecuencias de las acciones de hoy sobre el futuro.

En ese contexto no es un método para solucionar problemas o para predecir el futuro, sino para entender mejor ahora lo que puede ocurrir en el porvenir. Tampoco es una metodología para definir un futuro deseable. Solamente sirve para explorar caminos posibles. A diferencia de esquemas tradicionales, la metodología de la planeación por escenarios se centra en el futuro, explora nuevos rumbos y busca alternativas. En las discusiones se desarrollan actitudes como las de escuchar las percepciones de los demás, encontrar coincidencias en un clima de tolerancia y respeto, generar confianza, romper estereotipos y llegar a acuerdos en medio de las divergencias.

Este tipo de planeación permite entonces crear posibles escenarios y éstos son narraciones que describen caminos alternativos hacia el futuro. Los futuros proyectan varios resultados, basados en hipótesis plausibles permitiendo a las personas repensar su territorio e imaginar lo que puede ocurrir; pero esto no significa que se está realizando una predicción, pero sí permite entender mejor el presente para comprender lo que se pueda presentar en un futuro. “Los escenarios son útiles porque evitan que los hechos nos tomen por sorpresa, ponen en tela de juicio las predicciones convencionales sobre el futuro, permiten reconocer los signos de cambio y dan bases para evaluar la sustentación de estrategias bajo diferentes circunstancias”.

Para la elaboración de escenarios no existen fórmulas o procedimientos establecidos, sin embargo se plantean 3 etapas tomando como referente el ejercicio de proceso de planeación por escenarios de Destino Colombia el cual se llevó a cabo dando como resultado diversos momentos, el primero denominado “Divergencia” que consistió en escuchar las percepciones o posiciones que tenían los asistentes sobre los retos que enfrentaba el país. El segundo momento “Grupos de expertos” quienes al ser expertos a nivel nacional e internacional relacionaban los acontecimientos de su país y el de Colombia para aportar a la comprensión de la realidad social y la tercera etapa denominada “Convergencia”, donde correlacionaban variables y perspectivas generando una gama de alternativas; se concluyeron cuatro escenarios futuros, que conllevaron a realizar acciones de planeación

prospectiva fundamentales para los territorios.

Para operativizar la realización de los posibles escenarios, con los participantes y su respectiva distribución en subgrupos, se enuncian variables claves que se inscriben en ambientes (Político, Económico, Social, Cultural, Ambiental y Tecnológico), cada una de las variables deberá contar con su descripción para que cada sub grupo otorgue a través de una rango valorativo (0: Imposible, 1: poco posible, 2: posible, 3: muy posible) la probabilidad de ciertas variables; generando así la consolidación de posibles escenarios, primando por supuesto aquellos que obtuvieron mayor probabilidad. Una vez consolidada la matriz con la ponderación definitiva se estructuran los escenarios documentándolos a través de narrativas con lenguaje prospectivo para analizar lo que puede pasar, no lo que debe o quiere que suceda; no es un proceso de paz ni una negociación porque no se generan compromisos ni ataduras, esto permite analizar y expresar ideas en un ambiente más libre y creativo.

14.8 Investigación Acción Participativa

La investigación acción participativa es una metodología que apunta a la producción de un conocimiento propositivo y transformador, mediante un proceso de debate, reflexión y construcción colectiva de saberes entre los diferentes actores de un territorio con el fin de lograr la transformación social.

Esta metodología combina dos procesos, el de conocer y el de actuar, implicando en ambos a la población cuya realidad se aborda. Es un proceso que combina la teoría y la praxis, y que posibilita el aprendizaje, la toma de conciencia crítica de la población sobre su realidad, su empoderamiento, es decir, el reconocimiento y por ende fortalecimiento de las capacidades de agenciamiento de la población, el refuerzo y ampliación de sus redes sociales, su movilización colectiva y su acción transformadora.

La IAP, por tanto, no rechaza el papel del especialista pero sí plantea el para qué y el para quién de la investigación como primer problema a resolver. En una IAP hablamos de objetivar la realidad en una dinámica de investigación que surge y se desarrolla como proceso en la complementariedad permanente de distintos saberes –el saber técnico, el saber cotidiano-. En este sentido, podríamos referirnos a una construcción dialéctica del saber que parte de considerar al objeto a investigar como sujeto (protagonista de la investigación) y a la finalidad de la investigación como

transformación social. Este tipo de construcción, enmarcada en un proceso de investigación colectivo, genera como síntesis un nuevo conocimiento científico sobre una situación problemática determinada.

La Investigación Acción Participativa, aplica para aquellos escenarios locales, barriales y veredas donde la población pasa de ser considerada objeto a sujeto de la investigación, cuyo intercambio de saberes genera análisis territoriales desde la comunidad, pues son fenómenos sociales sentidos desde las mismas comunidades, situación que beneficia las acciones de agenciamiento, pues son estas las que desde el trabajo colectivo y su gestión respectiva ayudarían a mejorar la calidad de vida de los sujetos de la investigación. Esta práctica auto reflexiva se operativiza en el “Principio de Dialogicidad” de P. Freire, según el cual el investigador y la población establecen una relación de comunicación entre iguales, un diálogo horizontal basado en la reciprocidad.

Existen por tanto algunos elementos que definen y le otorgan fuerza a la IAP; es decir, aquellos que responden a dinámicas particulares de intervención, en el que la acción transformadora se puede visibilizar en los micro territorios, cuando en el proceso participativo es posible contar con el conocimiento es decir, un re-conocimiento de uno mismo, de las otras personas y del entorno. Todo ello para analizar la historia desde diferentes perspectivas, para redefinir lo que se quiere cambiar, y re identificar personas, grupos y colectivos organizados que de acuerdo al fortalecimiento de sus capacidades podrían trabajar para mejorar los niveles de bienestar de las comunidades.

Otro de los elementos fundamentales para esta metodología es la formación en el que se rescata la importancia de los escenarios de diálogo incluyente e interpelación constante entre las áreas técnicas y sociales, cuyo resultado es la comunicación transparente y horizontal que favorece la construcción de nuevo conocimiento que responde a las necesidades y expectativa de la comunidad frente a su quehacer en la cotidianidad y su ejercicio al derecho pleno y disfrute de ciudad. De la misma forma el proceso formativo se visibiliza en un nivel en especial, cuando las comunidades aprenden de lo vivido, de aquellas lecciones aprendidas que enriquecen el proceso participativo, la forma de abordar y repensar el territorio. Se encuentra también el elemento de la conciencia cuya sensibilización de la acción conjunta y horizontal posibilita la corresponsabilidad y la implicación

en los procesos y el establecimiento de objetivos.

La comunicación y la mediación recobran fuerza cuando los grupos de comunidades se insertan en un escenario de aprendizaje, es decir, en un ámbito de reconocimiento e identificación tanto de actores como necesidades de la base social, las redes sociales y políticas que enriquecen el proceso de la construcción colectiva del conocimiento. Por último el elemento de la proximidad en donde la Investigación Acción Participante necesita desenvolverse en espacios abarcables; canalizar las inquietudes, conocer de manera cercana la realidad socio territorial, códigos y usos simbólicos que la comunidad valora y reconoce socialmente.

Conociendo los elementos fundamentales para asumir la IAP, es necesario aclarar que al ser éste un proceso de aprendizaje colectivo, requiere del uso de dinámicas de grupo, en donde se incentive de forma organizada la participación comunitaria de manera espontánea y flexible, todo ello con el fin de afianzar su respectivo proceso metodológico:

14.8.1 Fase preliminar (Investigación exploratoria o diagnóstica): En el que a través de las voces de la comunidad (Grupos poblacionales diversos), se visibilice las complejidades de la realidad social del territorio al que se aplicará esta metodología de intervención social.

14.8.2 Proceso Organizativo: En el que se identifica los actores que puedan tener un activismo significativo en los diferentes momentos del proceso de comprensión colectiva del territorio.

14.8.3 Diseño Metodológico: Se procede a realizar la formulación del problema, los objetivos, método y los procedimientos necesarios para el ejercicio participativo.

14.8.4 Recopilación y Análisis de la información: Después de haber diseñado el procedimiento del ejercicio de participación, se compila y se analiza la información a través de la socialización y reflexión colectiva; todo ello con el fin de comprender las diferentes perspectivas de las comunidades y de evidenciar las acciones necesarias de gestión para mejorar los niveles de bienestar de las comunidades en mención.

14.8.5 so de los Resultados: En donde se planificarán y se esquematizarán las posibles acciones que se desarrollarán

14.8.6 Elaboración de proyectos de acción comunitaria: En esta elaboración se recolecta la sistematización y análisis de la información y se

documentará para proyectar las propuestas comunitarias, fundamentales para intervenir integralmente el territorio.

14.8.7 Puesta en práctica de los proyectos de acción comunitaria: Donde se llevarán a cabo las propuestas comunitarias a través de la gestión interinstitucional y de los mismos pobladores en el territorio, todo ello con el fin de afianzar en el fortalecimiento de las capacidades y en el agenciamiento de las comunidades para generar desarrollo local incluyente.

14.9 Marco Lógico

El enfoque de marco lógico (EML) es una herramienta analítica, desarrollada en 1969, para la planificación de la gestión de proyectos orientados a procesos. Es utilizado con frecuencia por organismos de cooperación internacional.

En el EML se considera que la ejecución de un proyecto es consecuencia de un conjunto de acontecimientos con una relación causal interna. Estos se describen en: insumos, actividades, resultados, objetivo específico y objetivo global. Las incertidumbres del proceso se explican con los factores externos (o supuestos) en cada nivel.

De modo general, se hace un resumen del proceso de desarrollo en una matriz que consiste en los elementos básicos arriba mencionados, dicha matriz es conocida como la Matriz del Proyecto (MP) [a veces es conocida como Matriz de Planificación. Se denomina Matriz del Proyecto, de un programa o proyecto de desarrollo social, a un documento que sintetiza:

- El objetivo general;
- Los objetivos específicos;
- Los resultados esperados;
- Las actividades necesarias para alcanzar dichos resultados;
- Los recursos necesarios para desarrollar las actividades;
- Las limitantes externas del programa o proyecto;
- Los indicadores medibles y objetivos para evaluar el programa o proyecto; y,
- El procedimiento para determinar los indicadores.

El concepto de marco lógico fue desarrollado originalmente por la USAID,

agencia de cooperación de Estados Unidos, a principios de los años 70 y posteriormente adoptado, con algunas modificaciones, por la agencia de cooperación alemana GTZ en su método de planificación de proyectos conocido como ZOPP. La metodología es implementada actualmente por muchas agencias de cooperación internacional. Se trata de un instrumento útil para que el equipo involucrado en un proyecto de desarrollo llegue a un consenso sobre la concepción general del proyecto o programa. Para el marco lógico, se presenta un esquema metodológico que permite operativizar el proceso de formulación o análisis de situación:

14.9.1 Identificación del problema: Para la formulación del proyecto es necesario realizar una caracterización y análisis de la situación actual, lo que permite comprender los problemas de la población sobre los cuales se pretende intervenir, y seleccionar el problema central que será abordado en el proyecto.

14.9.1.1 Enunciar y seleccionar los principales problemas sobre el tema: Listado e identificación de principales problemas actuales –no futuros o anteriores- a través de metodologías como la lluvia de ideas y escribir los problemas en tarjetas individuales.

14.9.1.2 Especificar la existencia del problema central: Un problema es una situación negativa, mas no una carencia de algo (Ejemplo Problema: Baja cobertura educativa; Carencia: Falta de libros)

14.9.1.3 Desarrollo del árbol del problema: Es un instrumento metodológico empelado para especificar el problema central, en él se expresan, en encadenamiento tipo causa/efecto, las condiciones negativas percibidas por los involucrados en relación con el problema en cuestión. Confirmado el mencionado encadenamiento causa/efecto, se ordenan los problemas principales permitiendo al formulador o equipo identificar el conjunto de problemas sobre el cual se concentrarán los objetivos del proyecto.

Esta clarificación de la cadena de problemas permite mejorar el diseño, efectuar un monitoreo de los "supuestos" del proyecto durante su ejecución y, una vez terminado el proyecto, facilita la tarea del evaluador, quien debe determinar si los problemas han sido resueltos (o no) como resultado del proyecto. Para ser explícitos en el desarrollo del árbol del problema se detalla los pasos para tal fin.

14.9.1.3.1 Enunciar el problema central: Consiste en formular el problema central de forma concreta en el centro de la página

14.9.1.3.2 Seleccionar y registrar las causas del problema central: Se registran las causas en la parte baja –raíz- del árbol. Se organizan en orden de causalidad, y especificar número posible de causas directas.

14.9.1.3.3 Seleccionar y registrar los efectos del problema central: Registrar los efectos en la parte alta –ramas- del árbol. Es necesario organizarlas en orden de causalidad y se especifica el número posibles de causas directas.

14.9.1.3.4 Definición del esquema: problema central, causas y efectos. En este momento ya se tiene un esquema preliminar del árbol de problemas, se procede entonces a revisar, verificar, ajustar para la coherencia lógica del proceso.

14.9.1.4 Desarrollo del árbol de Objetivos: Este momento permite identificar las posibles soluciones y se expresan de manera contraria al

problema y a los enunciados y efectos del árbol de problemas. Para el uso de este método de intervención social es necesario tener en cuenta los siguientes momentos.

14.9.1.4.1 Transformar los problemas en objetivos: Se requiere por tanto enunciar los problemas en situaciones positivas o condiciones posibles y deseables.

14.9.1.4.2 El problema central es el objetivo central, las causas son los medios, y los efectos los fines: Es necesario realizar un diseño de árbol, pero transformando el problema central en el objetivo principal, las causas equivalen a las raíces y los fines las ramas.

14.9.1.4.3 Revisar y validar el árbol de objetivos: Consiste en analizar y ajustar las veces que se considere necesario el esquema.

14.9.2 Análisis de la participación: Para el proceso es fundamental vincular a los diferentes actores público – privadas, organizaciones sociales y comunitarias en el proceso, con el fin de identificar a quiénes afecta el problema detectado, así como, sus condiciones para enfrentarlo y las

relaciones que mantienen con otros actores que inciden en el territorio. Para ello se requiere evidenciar los siguientes momentos.

14.9.2.1 Identificación de involucrados: Se elabora un listado de todos los agentes directos e indirectos involucrados que inciden en aspectos del proyecto (Afectación tanto positiva como negativa).

14.9.2.2 Establecer Categorías: Para establecer estas categorías, se requiere identificar los agentes, sea individuales o colectivos, públicos, privados, gremios, comunitario entre otros, con el fin de establecer categorías de análisis para los posteriores momentos del ejercicio participativo.

14.9.2.3 Descripción de intereses y dificultades: Se requiere detallar los intereses o dificultades, o la forma en que el proyecto afecta a la categoría de análisis realizado para los actores o agentes identificados. Para la priorización se pueden utilizar criterios como

14.9.2.3.1 Tipo de problema en relación con lo planteado

14.9.2.3.2 Intereses y necesidades

14.9.2.3.3 Potencial en términos de fortalezas y debilidades

14.9.2.3.4 Relaciones de cooperación o dependencia, de conflictos e intereses.

14.9.3 Análisis de alternativas: Es claro que hay diversas formas de solucionarse el problema o los diversos medios para alcanzar el objetivo central; sin embargo el análisis permitirá la valoración de las posibles alternativas en función de la implementación y sostenibilidad del proyecto. Para ello se presentan los siguientes momentos o pasos.

14.9.3.1 Excluir objetivos no deseables o irrealizables: Este ejercicio requiere del análisis sistemático de los objetivos establecidos según condiciones de tiempo, recursos, riesgos, pertinencia entre otros, para desechar los que no son posibles realizar o los que no son deseables en el momento.

14.9.3.2 Definir acciones que permitan lograr los medios: Se detallan las actividades que permitan lograr los objetivos definidos como medios para superar el problema central. Esta acción se puede realizar mediante una lluvia de ideas, en donde se visibilizan las propuestas comunitarias al conocer de fondo la realidad social del territorio y el tipo de actividades factibles.

Fuente: Elaboración Propia 2014

14.9.3.3 Establecer las alternativas posibles: De acuerdo con los medios y las acciones definidas se organizan las alternativas posibles para realizar el análisis de la selección o combinación para definir la alternativa del proyecto. Entre las alternativas escogidas se analiza si son “complementarias” o “excluyentes”, con el fin de orientar las acciones de gestión pertinentes para tal ejercicio.

14.9.4 Sistematización: “La sistematización es un proceso de reconstrucción y reflexión analítica sobre una experiencia vivida. Implica un proceso de investigación, análisis y documentación”. Este proceso es una labor en la que se develan intencionalidades, sentidos, dinámicas y representaciones sociales que requieren de unas precisiones documentales y gráficas que den cuenta del proceso realizado para esta metodología de intervención social. Este ejercicio de sistematización pretende entonces, comprender las acciones, los sentidos y discursos de los sujetos que hacen parte del proceso, cuando se están implementando ejercicios de repensar el territorio y por ende las cotidianidades de los grupos sociales. La sistematización de prácticas pueden hacer énfasis en:

- Contenido de la práctica
- Enfoques, métodos, metodologías, técnicas, instrumentos, estrategias de las prácticas.
- Formas de, modos organizacionales, dinámicas de interacción.
- Sujetos: participación, liderazgos, actitudes, roles.
- Visiones comprensivas, vivencias de la praxis en el ejercicio de

participación ciudadana

- Obtención y generación de información
- Fortalezas o aciertos. Dificultades o fracasos. Aspiraciones y logros.
- Antecedentes, contextualización y lecciones aprendidas de las prácticas utilizadas para tal método de intervención social.
- La definición de uno de estos énfasis o de otros, debe corresponder con los intereses del grupo que sistematiza y constituyen los ejes centrales de los objetivos del proyecto.

En términos generales, cabe señalar que estas metodologías—herramientas o instrumentos— de intervención social, son fundamentales para el proceso de caracterización de los territorios además se constituyen en herramientas fundamentales para la planeación, seguimiento y evaluación de la intervención en el territorio. La combinación y complementariedad entre unas y otras, a partir de la lectura de las dinámicas territoriales, se convierten en una oportunidad para fortalecer los ejercicios de planeación participativa.

14.5. Grupos Focales

Se consideran como una técnica de recolección de información mediante una entrevista grupal semi estructurada, la cual gira alrededor de una temática en específico. El propósito del grupo focal “es hacer que surjan actividades, sentimientos, creencias, experiencias y reacciones en los participantes” frente a las interpelaciones e interacciones discursivas entre los participantes en torno al tema o tópicos que se consideran necesarios profundizar o detallar con las poblaciones cualificadas para dicha participación. Asumiendo que estos grupos focales sirven para la recolección de información y resolver preguntas de investigación que subyacen del proyecto, se mencionan a continuación una recopilación de situaciones donde el uso es pertinente en las intervenciones sociales.

- La comprensión que hay sobre un tema requiere de precisiones técnicas, sociales, ambientales, de procedimiento entre otras, es decir, contribuirá a la comprensión de temáticas y sus impactos como variables de análisis asociadas a las dinámicas socioterritoriales.
- En ocasiones cuando la implementación y el análisis de instrumentos de recolección de información como las encuestas cuantitativas tienden a ser contradictorias o “estadísticamente engañosas”, es necesario

ALTERNATIVAS

<p style="text-align: center; margin: 0;">A1+A3</p> <p style="font-size: 0.8em; margin: 0;">Fortalecer las redes de apoyo que potencien el desarrollo de capacidades juveniles para aumentar las oportunidades en el desarrollo de proyecto de vida, vinculándolos en actividades productivas, creativas y deportivas que se adapten a sus necesidades y expectativas.</p>	<p style="text-align: center; margin: 0;">C3+C5</p> <p style="font-size: 0.8em; margin: 0;">Fortalecer iniciativas juveniles vinculando a los jóvenes en actividades productivas, creativas y deportivas que se adapten a sus necesidades y expectativas favoreciendo la autonomía, consciencia y libertad en los jóvenes para que actúen como gestores de su propio desarrollo</p>
---	--

recurrir a esta herramienta para aclarar y profundizar en conceptos como respuestas que pudieran ser contradictorias resultado de instrumentos como las encuestas en mención.

- Descubrir la percepción y reacción de las personas frente a programas sociales, económicos, ambientales, a servicios entre otros.
- Desarrollo de otros instrumentos, como entrevistas específicas para estudios de caso.
- Identificación de necesidades personales y comunitarias que requieren de un proceso de retroalimentación.

Respecto al número ideal de personas que conforman un grupo focal es necesario conocer las características del territorio como los perfiles de los participantes y la habilidad y experiencia del moderador, se determine el número adecuado de participantes sin exceder las 12 personas; sin embargo si se van a tratar temas complejos, sensibles o controvertidos se recomienda la utilización de grupos pequeños entre 5 y 8 participantes. De igual forma se presenta una serie de pasos para planear y realizar un grupo focal: El primero consiste en plantear los objetivos, es decir, tener claro que se busca con este escenario de participación comunitaria hacia el proyecto, que información se puede obtener de ese grupo para retroalimentar el proyecto o que temática, pertinencia y el alcance de la misma se puede profundizar o precisar en este escenario.

El segundo paso consiste en diseñar los pasos metodológicos para abordar los temas o intencionalidades inscritas en la definición de los objetivos; el tercer paso reside en el desarrollo del cronograma, es decir, planear las sesiones con suficiente tiempo de antelación, para identificar, analizar y formular las preguntas o las iniciativas de profundización a los temas enunciados, pero también para identificar, comprometer a las personas para este ejercicio como el lugar adecuado.

El cuarto momento se profundiza en la identificación de los participantes, dependiendo de la finalidad y el alcance del ejercicio se puede contemplar grupos homogéneos o heterogéneos (ciclo vital, género, perfil socio

demográfico, perspectivas entre otros); aunque no es rígido la selección de los grupos es necesario tener en cuenta que si tiende a ser muy homogéneo no permite reconocer otras perspectivas, representaciones sociales sobre el territorio; situación contraria cuando es heterogénea en el que se propende por el intercambio de perspectivas, representaciones e imaginarios sociales, por tanto el equilibrio y la mediación entre estas dos posibilidades de grupos es fundamental para la realización y pertinencia del grupo focal. El quinto paso se remite a la selección del moderador que en lo posible sea el orientador interesado en realizar este escenario, su función principal es propiciar la diversidad de opiniones en grupo, debe ser una persona que conozca bien el tema y el objetivo para que sus intervenciones conlleven a la interpelación y la controversia para aumentar los niveles de argumentación y por ende contra argumentación, todo ello enmarcado en habilidades comunicativas importantes para contribuir a la confianza entre los participantes, la posibilidad del dialogo abierto y horizontal (Igualdad de condiciones).

El sexto paso se refiere al diseño y preparación de las preguntas, las cuales deben ser generadoras de discusión para la retroalimentación, precisión y profundizaciones respectiva, para ello es necesaria la construcción de una matriz en donde se evidencien las dimensiones temáticas y las preguntas específicas que conlleven a dar respuesta al objetivo planteado en el primer paso descrito anteriormente. El séptimo paso evoca la selección del sitio de reunión, en el que se recomienda que sea privado, donde sólo pueda tener acceso los participantes con atributos importantes de confort y de neutralidad. El octavo paso consiste en la asignación de funciones logísticas a una persona que propenda por la organización de la sesión en lo preferible en (U) con el fin de garantizar un ambiente de horizontalidad y de conversatorio donde la acción comunicativa otorgue a todos los participantes un rol de actores discursivos cuyas intervenciones se convierten en vitales para lograr el objetivo principal y el noveno paso ya es el desarrollo de la sesión, se recomienda la participación de uno o varios expertos que puedan resolver las dudas o hacer aclaraciones a temáticas que requieren de precisiones y detalles sobre los temas o aspectos que se consideren. Así mismo en el grupo focal es aconsejable realizar una retroalimentación para valorar los niveles de comprensión y satisfacción compartida de esta herramienta.

14.11. Talleres de Urbanismo Participativo

Responde a una nueva forma de entender la ciudad y la ciudadanía en la configuración de espacios públicos, basada en una visión alterna sobre o que

debería ser la actividad de diseñar "...la construcción de las ideas sobre los modos de habitar es parte de un proceso social, en el cual las determinaciones fundamentales las toman los sujetos mismos a través de su participación en las decisiones cotidianas individuales y colectivas". Teniendo en cuenta lo anterior la participación comunitaria en el urbanismo, es activa cuando se asume el diseño como manifestación cultural, donde ha hecho suyas las demandas de una sociedad que requiere ser incluida en la toma de decisiones sobre aspectos que le afecten directa o indirectamente; en este proceso de toma de decisiones supone abarcar y reconocer aspectos tales como los patrones culturales, recursos económicos, las posibilidades tecnológicas, viabilidades técnicas, la relación con el contexto físico y ambiental con la perspectiva urbanística, sean debatidos y puestos en la balanza de tal manera que permita construir las soluciones de diseño en función del equilibrio de fuerzas e intereses entre los distintos actores y por ende de la sostenibilidad.

El diseño participativo se considera como tal, cuando hace explícita las diferentes intencionalidades de cambio y perspectivas que permitan alcanzar la imparcialidad y la objetividad de acuerdo a la convergencia conceptual y real de lo que acontece en el territorio que se va a intervenir. El diseño se comprende entonces como una actividad de diálogo, que implica la interdisciplinariedad, la necesidad de la complejidad de la diferencia para comprender las necesidades particulares, aspiraciones y representaciones de los diferentes grupos sociales. "La construcción colectiva entre diversos actores que directa o indirectamente se verán implicados con la solución arquitectónica y que tienen el derecho a tomar decisiones consensuadas, para alcanzar una configuración física espacial apropiada y apropiable a sus necesidades, aspiraciones y valores, que sea adecuada a los recursos y condicionantes – particulares y contextuales – necesarios y suficientes para concretar su realización".

Para la realización satisfactoria de los talleres de urbanismo participativo es necesario contar con grupos, asociaciones, colectivos, actores sociales que inciden en el territorio y que se encuentran dispuestos a entretener y fortalecer los lazos de asociatividad y cohesión social. La importancia de identificar y vincular a los actores sociales en un diseño participativo recobra una importancia significativa en la medida que este debe surgir desde las voces y sensibilidades de los agentes sociales, instituciones y tejido asociativo que

tengan relación con el tema; más aún cuando lo que se pretende con este tipo de ejercicios es propender por la apropiación e identidad social basada en la historia y en la memoria colectiva (Valores compartidos) que permite proyectar futuros deseables, escenarios cuyos baluartes se sustentan en el enfoque de derechos de todas las ciudadanas y todos los ciudadanos. "...los seres humanos necesitan imaginar cómo pueden ser los objetos que requieren en su vida cotidiana, utensilios, mobiliario, vehículos, edificaciones; en un momento previo a su elaboración o construcción, es decir, cuando las acciones de prefigurar y construir se llevan a cabo por separado, incluso por diferentes personas"; por tanto la arquitectura y los proyectos urbanos deben pensarse desde la complejidad de la realidad social, y para ello contar con la participación activa de la comunidad, pues son los conocedores de las dinámicas socio territoriales que en ejercicios como este visibilizan su agenciamiento y disfrute pleno de su derecho a la ciudad. A continuación se presenta algunos pasos metodológicos para el diseño participativo, generalmente se describen en 4 etapas generales

14.11.1 Aproximación al problema: Para este primer momento es necesario fortalecer el acercamiento entre la comunidad y el equipo técnico de asesores, cuyo punto de convergencia e interés común es la necesidad específica de resolver un problema urbano/arquitectónico. Como resultado de este primer paso, se da la consolidación de un equipo de trabajo interdisciplinario, capaces de construir ideas, discutir las y exponer su pertinencia para acordar acciones de priorización que orientarán los demás momentos de los talleres de urbanismo o diseño participativo.

14.11.2 Sensibilización e investigación: En este momento y después de haber fortalecido el equipo y/o mesa de trabajo, se retoma y analiza la información preliminar y se profundiza en componentes o categorías de análisis (ejemplo los componentes de los PUI: Ambiental, Económico, Social, Urbano, Movilidad) desde los cuales surgirán una variedad de ideas que se conjugarán en la propuesta de diseño, como referente se recomienda contemplar los principios del Desarrollo Orientado al Transporte Sustentable (DOTS) como modelo urbano planeado y construido en función del transporte público, de la construcción de barrios compactos, densificados, que permitan diversidad de usos y servicios, así como espacios públicos seguros y activos que favorezcan la convivencia social, la seguridad, la competitividad y el mejoramiento de la calidad de vida. Cabe destacar que, desde el enfoque del diseño participativo, se hace prioritaria la "triangulación" de la información, es

decir, la verificación de resultados a partir de varias fuentes, con diversos métodos y con distintos participantes.

14.11.3 Generación de ideas de diseño: En este momento se forjan las ideas de diseño, a través de los talleres de urbanismo participativo en el que se revisa la información recolectada, analizada y sistematizada previamente para depurarlas y moldearlas con materiales concretos simulando un ejercicio de arquitectura, generalmente se trabaja con materiales visuales (planos, croquis, dibujos, fotografías) y maquetas. Y como último se presenta el cuarto momento donde se concretiza y se evalúa "a partir de los materiales generados en el taller de diseño, el equipo asesor trabaja en la elaboración de propuestas, a manera de aproximación a las soluciones posibles. Estas propuestas se discuten, se confrontan y se evalúan en talleres de diseño sucesivos hasta que se logra consensuar un proyecto definitivo".

14.11.4 Concreción y evaluación: Teniendo en cuenta la información y análisis social de la realidad, se empieza a construir propuestas urbanísticas contemplando las viabilidades técnicas, como respuesta a fenómenos sociales identificados en el territorio. Estas propuestas se discuten, se confrontan y se evalúan en talleres de diseño sucesivos hasta que se logra consensuar un proyecto definitivo.

