

HUMAN CENTERED STRATEGIES TO URBAN DEVELOPMENT: THE ADAPTIVE CITY

**Improving the quality of lives people:
strategies for poverty reduction in
urban planning.
Experiences from Bogota, Colombia**

WILLIAM FERNANDO CAMARGO TRIANA

Urban Development Institute Director
January 2015

Bogota, Towards Sustainable Mobility

- 1997** Urban Transport Master Plan
- 1999** TransMilenio System
First Cycle Paths in the city
- 2006** Decree 319 – Mobility Master Plan
- 2009** Decree 309 – Adoption of the Integrated Public Transport System (SITP)
- 2012** Bogotá Humana – District Development Plan (4 years)

BOGOTÁ
HUMANANA

Sustainable Mobility

Mobility Secretariat

Leads the Mobility System policies

IDU

Runs public works for urban development

TRANSMILENIO

Manages and operates the city public transport

UAERMV

Restores and maintains the local road network

TRANSPORT TERMINAL

Supports municipal transportation / District-Region-National link

Bogota, Towards Sustainable Mobility

District Development Plan 2012-2016

A territory facing climate change and arranged around water

Human Mobility Program

- **Emission reduction** → climate change effects mitigation
- Priority to **pedestrians, cyclists** and **public transport**
- Introduction of **electricity** in mass transit system
- Interventions in the mobility system → strengthening the **territorial strategy**

Pedestrianization Project –
Carrera 7
Downtown
Source: www.diarioadn.co

Context - Bogota, Towards Sustainable Mobility

Mobility survey – Bogotá Cómo Vamos

Source: www.bogotacomovamos.org

Your regular trips, **last less**, **longer** or the **as long as** last year (2013)?

Context - Bogota, Towards Sustainable Mobility

Mobility survey – Bogotá Cómo Vamos

Source: www.bogotacomovamos.org

Which transport mode do you use primarily to go to your usual activities?

Total

Only people with high mobility

Source: www.transmilenio.gov.co

Context - Bogota, Towards Sustainable Mobility

Mobility survey – Bogotá Cómo Vamos

Source: www.bogotacomovamos.org

Citizens satisfaction with transportation modes

Context - Bogota, Towards Sustainable Mobility

Mobility survey – Bogotá Cómo Vamos

Source: www.bogotacomovamos.org

Citizens satisfaction with the road system

Context - Bogota, Towards Sustainable Mobility

Mobility survey – Bogotá Cómo Vamos

Source: www.bogotacomovamos.org

Some alternatives to improve mobility in the city

In Bogota people reported as poor:

- There's dissatisfaction with their neighborhood roads, compared to those not considered as such.
- They transport more in TransMilenio

Source: <http://portal.bogota.gov.co>

54

District Policy of **Subsidies** to Public Transport

Target population

- People with incapacity condition
- Benefits to people registered in the SISBEN, with scores between 0 to 40 points, over 16 years. The subsidies or benefits are 50% of the highest tariff of the transport system to 40 trips per month.
- Elder people. Decree 442 of 2014.

Source: <http://cloudfront.rcnradio.ennovva.com>

- Subsidies to public transport are addressed to improve the ability to pay of the poorest and the most vulnerable people.
- Usually, **people with a less ability to pay** live **away** from **productive centers and jobs areas**. They must travel **long distances** and spend **more money and time** to reach their places of work or access to other goods and services that the city offers.

Source: www.metroenbogota.com

District Policy of Subsidies to Public Transport

- In quantitative terms, this fact means a growth in the ***Index of Pay Ability***.
- The target population of SISBEN of 0-40 points, have **increased their ability to pay 5.75%** for the allocation of subsidy.
- A subsidy allows people who were excluded, access to collective system of the public transit. In October of 2014 were validated **1.33 million of trips** which have these benefits.

Strategies for Poverty Reduction in Urban Development and Transport

“Act local, think global”

Sustainable development is based on 3 elements
Society, Economy and Environment

- Generation of **Urban Integral Projects (PUI)** → thought and planned according to mobility infrastructure, with emphasis on pedestrians, mixed uses and high densities.
- Need of **coordination** between **mobility planning** and **urban development**.

Strategies for Poverty Reduction in Urban Development and Transport

"Act local, think global"

the challenge

mobility + urban development

Through

**Transformation of urban,
environmental, social, economic and
mobility dynamics**

Sustainable Mobility

**Mobility Network
System**

MULTI-SCALE ANALYSIS

TOD area

Urban

Corridor

Region

Strategies for **Poverty Reduction** in Urban Development and Transport

"Act local, think global"

**Connect residents with
work and services**

**Reduce dependency on car
and transportation costs**

**Provide quality of life for all
socioeconomic sectors**

**Increase economic
opportunities**

**Build healthier communities
and neighborhoods**

Reduce greenhouse gas

Strategies for **Poverty Reduction** in Urban Development and Transport

Challenges and Opportunities

An Urban Integral Project (PUI) to manage a TOD urban space

Why should we do **PUI** and **TOD** in Bogota?

- Urban projects without an integral vision
- Public investments are not generating returns.
- Urban development policies are disjointed without attending urban interactions.
- The projects are raised in a dispersed manner without synergies and natural associations of the city.

The territory has an important role as a coordinator agent between public, private and society stakeholders

Essential Objectives - Conclusions

Challenges and Opportunities

- Enhance mobility infrastructures transformation through **PLANNING STRATEGIES** → promoting mobility through non-motorized modes and intermodality.
- Recognition of the functional vocation of the territory close to infrastructure mobility → **MIX OF USES**
- Improve environmental quality of public space through **URBAN DESIGN STRATEGIES** → connection of natural elements and consolidation of the urban fabric.
- Promote transformation through an effective relationship between public and private spaces.
- Promote **MECHANISMS OF LAND MANAGEMENT** interventions from public initiative with private participation and community through different planning tools

TOWARDS SUSTAINABLE MOBILITY,
IMPROVING THE QUALITY OF LIVES PEOPLE

MUCHAS
GRACIAS

THANK YOU

Contact:

William Fernando Camargo Triana
william.camargo@idu.gov.co

Tel: (57) 1 3386660 – Ext 2005 - 2006

INSTITUTO DE DESARROLLO URBANO
www.idu.gov.co