

**Bogota:
It's new
strategy to build
a sustainable
and inclusive
City**

A dark gray world map is centered on the page. A white speech bubble with a black border is positioned over South America, pointing to the location of Bogotá. The word "Bogota" is written inside the bubble in a yellow, italicized serif font.

Bogota

BOGOTÁ
HUMANA

SECRETARÍA DE PLANEACIÓN

Bogota: Main Facts

- ✓ **16%** of the national population (7,5 million)
- ✓ **26%** of the national GDP
- ✓ **19%** of national formal employment
- ✓ Regional market size: **29%** of the national
- ✓ **First** in Universities and research institutes
- ✓ **First** cargo Airport in Latin America (617.5 thousand tons per year)
- ✓ **Second** in non-traditional goods exports in Colombia
- ✓ **Third** passengers Airport in Latin America (20.3 million 2011)
- ✓ Bogotá's GDP (U.S. \$ 89 million) is **higher than** that of some countries such as Ecuador, Bolivia, Paraguay and Uruguay

The regional urban land expanded 30 times in 50 years

Bogotá's population growth:

1938 (325.650) **1964** (1'697.311) **1973** (2'855,065) **2010** (7'363.782)

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

SECRETARÍA DE PLANEACIÓN

BOGOTÁ
HUMANANA

plan de ordenamiento territorial POT

Land Use Plan (POT)

It defines land use and land management mechanisms

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

BOGOTÁ
HUMANANA

SECRETARÍA DE PLANEACIÓN

Bogota's Land Use Plan

2000

- Initially formulated in 2000**
General Policies, Objectives and strategies:
- A compact City
 - Integrated at regional Level

2003

- Revision: 2003**
- Insert Bogota into the global network
 - Advance towards a more competitive city

2013

Extraordinary amendment 2013
New mechanisms and instruments to:

- Adapt the city to climate change
- Achieve the objective of a compact city
- Advance towards a more inclusive and integrated city

Climate change

Goal:

To reduce Bogota's territorial vulnerability and to focus public action on risk management.

Climate change – main decisions

✓ To increase protected areas and control urban expansion

VARIATION OF THE MAIN ECOLOGICAL STRUCTURE

ADDITIONAL AREA: 36.900,04 HECTARES

■ Urban expansion areas

● ECOLOGICAL STRUCTURE URBAN LIMIT

Climate change – main decisions

✓ Risk management

STRATUM, LAND SLIDE AND FLOODING

Climate change – main decisions

Mining:

- To prohibit new mining activities, while establishing obligations towards the progressive closure of the existing mining sites
- New uses shall be defined (public parks, urban amenities or new developments). Previous restoration and stabilization measures are responsibility of land owners

Climate change – main decisions

Management of water resources

- To separate the urban drainage system management from the sewage system management.
- Rivers, canals and wetlands are subject to regional environmental management programs.
- To implement techniques and technologies for retention and superficial runoff mitigation increasing forestation and green areas in public spaces, private yards, terraces, etc.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

SECRETARÍA DE PLANEACIÓN

Fucha River

BOGOTÁ
HUMANANA

Climate change – main decisions

Sustainable Mobility

- To promote the use of non-motorized means of transportation, increasing biking and open air path networks.

Today 55% of travels longer than 15 minutes are done by non motorized means.

- To encourage gradual migration of private and public transportation systems to cleaner energy source technologies

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

A Compact City

Goal:

To achieve the objective of a compact city by densifying central areas and stopping urban expansion.

URBAN DENSITY (Inhabitants/Hectare)

Current situation

SUBA RINCÓN

475

DOWN TOWN

140

(average)

Underused infrastructure, such as greyfields, brown fields, warehouses, etc.

N

PATIO BONITO

636

(Bogota's Peak)

80

636

A Compact City – Main decisions

New density regulations

- Higher densities are allowed in the central urban areas.

Before (Decreto 190)

Now (Decreto 364)

Towards and inclusive city

Goal:

To facilitate interaction between different social groups (low and high income) and promote social integration in the central areas.

Towards and inclusive city – current situation

- Stratified city by zones.
- Subsidies, public service rates, and taxes depend on social stratum.
- Socio-spatial segregation with unequal urban development.

Towards and inclusive city – current situation

Urban unefficiency

Towards and inclusive city – current situation

Towards and inclusive city – main decisions

Social housing

Before

Now

- Creates mechanisms to finance social housing and promotes it to be located in the central areas.

Towards and inclusive city – Main decisions

Urban renovation

Property of cultural interest

Without intervention

With intervention

Participative urban renovation:

Public sector must coordinate actions in partnership with residents, land owners and developers

Towards and inclusive city – Main decisions

Land use regulations allow recognition and formalization of small businesses in residential areas where legal licenses were denied under the old regulations

Rural policy of land use

Goal:

To recognize the economy and culture of rural communities, preserve moorland ecosystems and protect water sources.

Strengthening Regional Integration

Goal:

To link the Capital District planning with the Regional Planning System and control urban sprawl processes in Bogota and its surroundings

(As part of the process of urban decentralization and sustainable development of rural areas)

Strengthening Regional Integration

Source: Government of de Cundinamarca – MOT 2009

Regional occupation model

Regional deconcentration in terms of population and economic activities

Consolidation of a subregional **network of centralities** (characterized compact cities)

Balanced distribution of infrastructures related to strategic urban projects

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

SECRETARÍA DE PLANEACIÓN

BOGOTÁ
HUMANA

Strengthening Regional Integration

The focus: basic regional integration areas:

We have chosen those systems in which a minimum scale is required:

- ✓ Environment
- ✓ Food supply
- ✓ Economic platforms
- ✓ Regional interconnection infrastructures

Consensus building around strategic project related to our prioritized “regional systems”.

plan de
ordenamiento
territorial
POT2013

Gracias!!!

BOGOTÁ
HU?ANA

Carolina Chica Builes
Director of Regional Integration
Secretariat of Planning
cchica@sdp.gov.co

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

SECRETARÍA DE PLANEACIÓN

BOGOTÁ
HU?ANA