

Programa Mejoramiento Integral de Barrios -PMIB-

“Elementos conceptuales y operativos para construir una política nacional de Mejoramiento Integral de Barrios – Lineamientos desde el Plan Nacional de Desarrollo”

Programa de Mejoramiento Integral de Barrios

Dirección de Espacio Urbano y Territorial

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda pública

Lecciones Aprendidas

Directrices de Política

Actualmente las ciudades en América Latina registran

- **5 millones están obligadas a compartir vivienda con otra familia.**
- **3 millones residen en viviendas irreparables.**
- **34 millones habitan en inmuebles que carecen de título de propiedad, agua potable, saneamiento, pisos adecuados o espacio suficiente.**

Contexto Regional y Colombiano:

Crecimiento urbano acelerado, América Latina y el Caribe, superará los 680 millones de habitantes en el año 2050

- 🏠 **En Colombia se percibe la misma tendencia, para el año 2050 se espera una población de 50 millones, 85% de ella urbana.**

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda pública

Lecciones Aprendidas

Directrices de Política

MIB en América Latina :

En los años 80 la actitud inicial en la experiencia de MIB, fue desconocer su existencia ...

... hoy, se muestra que es posible, eficiente y equitativo invertir en el MIB.

MIB en Colombia:

Cali: Programas de desarrollo social y urbano en el Distrito de Agua Blanca

Bogotá: Planeación participativa, Desmarginalización, intervención a Unidades de Planificación Zonal. soluciones de gran magnitud en redes de acueducto, alcantarillado de aguas lluvias y sanitarias y sistema de movilidad

1980

1990

2000 ...

Bucaramanga y Manizales: se atendieron problemas ambientales en zonas de ladera

Medellín: evolucionó de metodologías de intervención por barrios a programas urbanos integrales - PUI.

Desde la ley 9 de 1989 y la ley 388 del 1997 existen herramientas para el desarrollo de PMIB esto ha permitido que ...

- Las ciudades más importantes, desarrollen PMIB, en periodos sucesivos de gobierno.
- Formulen proyectos de conexión con los sistemas de transporte masivo de las ciudades (Metrocable en Medellín al Metro y corredores de movilidad en Bogotá a las troncales de Trasmilenio)
- desarrollen alternativas habitacionales denominadas producción social de Hábitat, especialmente en Medellín.

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda pública

Lecciones Aprendidas

Directrices de Política

Condiciones territoriales de pobreza urbana:

En zonas urbanas menores a 500 mil habitantes

- 🏠 Familias que no cuentan con acceso a agua potable
- 🏠 Familias en hacinamiento
- 🏠 Familias con materiales de techo y paredes inadecuados

Condiciones de la política de vivienda en Colombia

- 1,3 millones de hogares viven en asentamientos precarios
- 20% habita viviendas localizadas en zonas de alto riesgo.
- 63% presentan carencias de tipo cualitativo relacionadas principalmente con alcantarillado
- 37,7% de hogares viven en arriendo y en el caso de Bogotá el 44,1%. Encuesta multipropósito
- Se estima que entre el 45% y 65% de las áreas urbanas son de origen informal.

Condiciones de la política de vivienda en Colombia

Rápido crecimiento urbano	<ul style="list-style-type: none">• 76% de la población en áreas urbanas con una expectativa de crecimiento adicional del 30% de la población al 2020
Altos niveles de déficit	<ul style="list-style-type: none">• 27% del total de hogares urbanos en déficit (2.216.863 Hogares)• Déficit cuantitativo: 1.031.256 hogares (12.56 %)• Déficit cualitativo: 1.185.607 hogares (14.44%)
Baja producción de vivienda formal	Anualmente se crean 285 mil nuevos hogares y solo se construyen 140 mil viviendas en promedio por año
Bajo nivel de gestión del desarrollo urbano	Exceso de trámites <ul style="list-style-type: none">• Poca transparencia en el régimen de cargas tributarias y urbanísticas asociadas al desarrollo urbano
Escasez de suelo y suburbanización no planificada	<ul style="list-style-type: none">• Tendencia a la suburbanización en modelos dispersos (industrial y de segundas residencias)• Insuficiencia suelo urbanizable POT para atender crecimiento

Déficit total de vivienda

Con base en el CENSO de población realizado por el DANE en el año 2005 se tiene que:

Déficit
Cuantitativo

Déficit
Cualitativo

Historico de producción de vivienda 1993 - 2005

Fuente: DANE.
Elaboró: Economía Urbana

Al evaluar la producción histórica de vivienda en Colombia, solamente un 35% (poco más de 1 millón 100 mil viviendas) han sido generadas formalmente. Más de 2 millones de viviendas corresponden a oferta informal.

Ingreso de los hogares y acceso a vivienda

Se estima en 5,3 millones el número de hogares en el país que en la actualidad no están pudiendo lograr el cierre financiero para acceder a una vivienda (Hogares con ingreso mensual < 1,5 SML). Este grupo constituye la principal oportunidad de crecimiento en el segmento residencial.

Fuente: DANE. Encuesta de Calidad de Vida – 2010. Cálculos DEET

“En Colombia resulta preocupante que a pesar del esfuerzo del Estado y la generación de las diferentes políticas públicas en materia de vivienda, en las últimas dos décadas, aún el 54% de la población urbana del país, no tenga acceso a una vivienda digna”

Condiciones de la política de vivienda en Colombia:

La ilegalidad urbana puede ser contrarrestada si se trabaja en simultanea y en doble vía...

Oferta de vivienda Nueva
(Metrovivienda)

Caso Bogotá

Mejoramiento Barrial con
inversiones en legalización,
saneamiento básico y movilidad

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda publica

Lecciones Aprendidas

Directrices de Política

- Pactos Internacionales
- Constitución Política de Colombia
- Objetivos de Desarrollo del Milenio
- Declaratoria del agua como derecho humano
- Documento visión 2019 – estrategia ciudades amables
- Conpes 3305 de 2004 – Políticas urbanas ciudades compactas
- Conpes 3604 de 2009 – Lineamientos de MIB
- Plan Nacional de Desarrollo “Prosperidad para todos”

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda publica

Proyectos Demostrativos MIB

Lecciones Aprendidas

Directrices de Política

Contexto:

El Plan Nacional de Desarrollo establece que para garantizar la sostenibilidad ambiental de las ciudades, se debe implementar la Política Nacional de Mejoramiento Integral de Barrios como lo establece el Documento CONPES 3604 de 2009.

El CONPES define los lineamientos MIB, como una **estrategia para reducir la pobreza urbana mediante:**

Conjunto de Acciones:

- Físicas.
- Sociales.
- Ambientales.
- Económicas.
- Jurídico legales.

Para la integración e inclusión de los asentamientos precarios dentro de la estructura funcional y productiva de la ciudad.

Implementación del programa demostrativo

Esquema de ejecución

Conformación UTEN y UTEL

Componentes y proyectos

I. Ordenamiento:

- Regularización urbanística
- Legalización urbanística

II. Servicios públicos domiciliarios

- Redes Locales de Acueducto
- Redes locales de alcantarillado de aguas servidas y lluvias
- Aseo (residuos sólidos)

III. Riesgos, recuperación y protección ambiental

- Obras mitigación de riesgos
- Obras recuperación ambiental

IV. Accesibilidad y Movilidad:

- Vías acceso vehicular, conexión del barrio
- Andenes, ciclo-rutas, escalinatas

Componentes y proyectos

V. Vivienda:

- Mejoramiento de Vivienda
- Titulación
- Reasentamiento

VI. Espacio Público y Equipamientos:

- Zonas verdes, Alamedas
- Parques infantiles
- Canchas y centro deportivos

VII. Desarrollo social:

- Planeación Participativa
- Organización Social
- Convivencia

VIII. Fortalecimiento local

- Identificación capacidad operativa
- Priorización inversiones y la evaluación del impacto de la inversión

Programa Mejoramiento Integral de Barrios

Barrio Nueva Esperanza
Municipio de Leticia

Localización

PMIB Leticia

El **barrio Nueva Esperanza** se encuentra localizado al norte de la Ciudad.

- ✓ Hectáreas: 3.2
- ✓ No. Predios: 191
- ✓ Habitantes: 1191

Total Inversión

PMIB Leticia

- Alcantarillado (CUE)
- Parque y Circuito Vial (Adición)

Municipio	Inversión total	Predios	inversión por predio
Leticia	2.136.689.722	191	11.328.218,44

Componentes	Costo Ajustado IPC	CUE Inicial	Recursos Adición No.1 CUE
Proyectos y Diseños	113.232.087	113.232.087	
Colector y ducto	173.629.637	54.755.515	
Alcantarillado	1.680.596.221	-	
Manejo de residuos	2.760.054.782	1.203.274.575	
Pavimentación	258.024.687	-	792.427.545
Equipamiento	83.551.548	-	
Recuperación del Caño Calderon	923.072.433	-	
Socialización	125.000.000	-	
Total	6.117.161.395	1.371.262.177	792.427.545
Total Inversión PMIB Leticia		2.163.689.722	

Ejecución Física y Presupuestal

PMIB Leticia

Componentes	Presupuesto Según Estudios y Diseños Ajustado IPC 2011	Recursos CUE Inicial	% Ejecutado CUE Inicial	Recursos Adición No. 1 CUE	% Ejecutado Adición CUE	Total Intervención	% de Cobertura Proyecto	Recurso Faltante	
Estudios y Diseños	113.232.087	1.371.262.177	100%	792.457.545	89,53%	2.163.719.722	35%	3.953.471.673	
Acueducto	173.629.637		67,50%						
Alcantarillado Pluvial y Sanitario	1.680.596.221		100%						78,24%
Urbanismo	2.760.054.782		86,74%						
Pavimentos	258.024.687		100%						
Equipamiento	83.551.548								
Recuperación del Caño Calderón	923.072.433								
Socialización	125.000.000								
Total	6.117.161.395		100%						100%

Pavimentación cra.5a. calle 15a a calle 16

Polideportivo: graderías en ejecución

base en arena-cemento cra.5a. calle 15a a calle 16

Polideportivo portería norte

Caseta de tableros Estación de Bombeo

Construcción de placas en concreto. polideportivo

Alcantarillado Sanitario

Línea de Impulsión

✓ Excavación

✓ Instalación Tubería

✓ Después

Estación de Bombeo

✓ Después

✓ Durante

Cancha Múltiple

✓ Antes

✓ Durante

✓ Después

Programa Mejoramiento Integral de Barrios

Barrio Caminos de San Silvestre
Municipio de Barrancabermeja

Localización

PMIB Barrancabermeja

El asentamiento **Caminos de San Silvestre** se encuentra localizado en la Comuna 3, en el sector norte del Municipio de Barrancabermeja.

- ✓ Hectáreas: 14.40
- ✓ No. Predios: 600
- ✓ Habitantes: 2500

Total Inversión

PMIB Barrancabermeja

Municipio	Inversión total	Predios	inversión por predio
Barrancabermeja	4.911.994.412	600	8.186.657,35

Componentes	Costo Ajustado IPC	CUE Inicial	Recursos Adición No.1 CUE	Recursos Adición No.2 CUE
Estudios y diseños	160.284.585	160.284.585		
Vías	7.234.596.377	69.145.749		
Espacio Publico y parque	728.749.315	2.262.661.000	852.321.105	494.934.973
Equipamiento	847.499.872	141.070.358		
Gestión Social	150.000.000	931.576.642		
Total	9.121.130.149	3.564.738.334	852.321.105	494.934.973
Total Inversión PMIB Barrancabermeja			4.911.994.412	

Barrancabermeja

Ejecución Física y Presupuestal

Componentes0	Presupuesto Según Estudios y Diseños Ajustado IPC 2011	Recursos CUE Inicial	% Ejecutado CUE Inicial	Recursos Adición No. 1 CUE	% Ejecutado Adición No.1 CUE	Recursos Adición No. 2 CUE	% Ejecutado Adición No.2 CUE	Total Intervención	% de Cobertura Proyecto	Recurso faltante
Estudios y diseños	160.284.585	3.564.738.334	100%	852.321.105		494.934.973		4.911.994.412	54%	4.209.135.737
Vías	7.234.596.377		100%		100%					
Espacio Publico y parque	728.749.315		100%							
Equipamiento	847.499.872		100%							
Gestión Social	150.000.000		100%							
Total	9.121.130.149		100%		100%		100%			

centro para el adulto mayor

calle 79 en concreto hidráulico

carrera 43 en concreto hidráulico

Carr. 39 \calle 83 y 84 Concreto hidráulico

Andenes en la carrera 43

Bocalle, en adoquín en concreto y arcilla

Vía Calle 79

✓ Después

✓ Antes

✓ Durante

✓ Durante

✓ Después

Parque de las Llantas

✓ Después

✓ Durante

Centro Adulto Mayor

✓ Antes

✓ Durante

✓ Después

Ampliación Escuela

✓ Durante

Antes

Programa Mejoramiento Integral de Barrios

Barrio 20 de Enero
Municipio de Apartadó

Localización

PMIB Apartadó

20 de Enero

El **barrio 20 de Enero** se encuentra localizado al nor-este de la Ciudad.

- ✓ **Hectáreas:** 6.2
- ✓ **No. Predios:** 338
- ✓ **Habitantes:** 1.690

Apartado

20 de Enero

Caribe

Total Inversión

PMIB Apartadó

Municipio	Inversión total	Predios	inversión por predio
Apartadó	4.848.159.104,10	338	14.343.665,99

- Acueducto área de intervención
 - Alcantarillado pluvia, sanitario, vías y urbanismo
 - Alcantarillado Pluvial
 - Parque, zona verde
 - Vías, conexiones domiciliarias, urbanismo
- CUE** **Adición No.1 y 2**

Componentes	Costo Reajustado (IPC+NP)	CUE Inicial	Recursos Adición No.1 CUE	Recursos Adición No.2 CUE
Estudios y diseños	151.894.909	151.894.909,00		
Alcantarillado Sanitario	281.450.104	38.262.651,00		13.900.000
Acueducto	385.754.919	283.062.565,70		18.014.142,56
Alcantarillado Pluvial	949.977.616	170.529.867,63	375.185.028,60	27.391.314,92
Urbanismo	4.016.043.458	156.877.705,50		101.570.507,36
Vías	2.145.674.951	1.584.161.071,77	358.854.611,87	923.284.859,06
Equipamiento Comunal	353.025.034	231.574.207,67	148.792.059,80	69.293.630
Acompañamiento social	122.668.027	195.506.971,47		
Total	8.406.489.019	2.811.869.949,73	882.831.700,27	1.153.457.454,10
Total Inversión PMIB Apartadó			4.848.159.104,10	

Apartadó

Ejecución Física y Presupuestal

Componentes	Presupuesto Según Estudios y Diseños	Recursos CUE Inicial	% Ejecutado CUE Inicial	Recursos Adición No. 1 CUE	% Ejecutado Adición No.1 CUE	Recursos Adición No. 2 CUE	% Ejecutado Adición No.2 CUE	Total Intervención	% de Cobertura Proyecto	Recurso faltante
Estudios y diseños	151.894.909	2.811.869.949	100%	882.831.700		1.153.457.454,10		4.848.159.104,11	58%	3.558.329.914,93
Alcantarillado Sanitario	281.450.104		100%		100%		51,5%			
Acueducto	385.754.919		100%		100%		14,3%			
Alcantarillado Pluvial	949.977.616		100%		99,72%		20,8%			
Urbanismo	4.016.043.458		100%		99,89%		56,0%			
Vías	2.145.674.951		100%		100%		89,4%			
Equipamiento Comunal	353.025.034		100%							
Acompañamiento social	122.668.027		100%		100%		66,7%			
Total	8.406.489.019		100%		100%		93%			

canal de desagüe calle 102c entre carreras 74 y 76

Equipamiento Comunal

instalación de adoquín andén calle 103 entre carreras 74 a y 75

Ciclo ruta

Instalación de sardineles, bordillos; calle 102c

Construcción Parque recreativo

Salón Comunal y Comedor Comunitario

Programa Mejoramiento Integral de Barrios

Barrio Bello Horizonte
Municipio de Pereira

Localización

PMIB Pereira

El **barrio Bello Horizonte** se encuentra localizado al occidente de la Ciudad.

- ✓ **Hectáreas:** 4.07
- ✓ **No. Predios:** 247
- ✓ **Habitantes:** 819

Ejecución Obras

PMIB Pereira

- ✓ El Municipio adelanto los procesos de contratación de obras para: (i) la Adecuación de las Redes Eléctricas. (ii) Acueducto y Alcantarillado. (iii) construcción primera etapa del plan vial. (iv) Construcción cancha sintética. Suscribiendo contratos así:

Componentes	Costo Ajustado IPC	Inversión Convenio PMIB	Recurso faltante PMIB
Estudios y diseños	278.490.300	278.490.300	
Red Eléctrica	216.866.916	216.866.916	
Acueducto y Alcantarillado	593.027.544	593.027.544	
Vías	1.998.566.270	548.092.636	1.450.473.634
Cancha Deportiva	647.944.734	647.944.734	
Mitigación de Riesgo	518.650.000		518.650.000
Reasentamiento	185.577.870	185.577.870	
Total	4.439.123.634	2.470.000.000	1.969.123.634

Ejecución Obras

Redes Eléctricas

✓ Ejecución: **100%**

Ejecución Obras

Acueducto y Alcantarillado

✓ Ejecución: **100%**

Ejecución Obras

Vía y Cancha Deportiva

✓ Ejecución: **100%**

Ejecución Obras

Vía y Cancha Deportiva

✓ Ejecución: **100%**

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda publica

Proyectos Demostrativos MIB

Lecciones Aprendidas

Directrices de Política

LECCIONES APRENDIDAS PROYECTOS DEMOSTRATIVOS

- **Focalización** que permite la articulación sectorial de la inversión, en especial para complementar las inversiones del sector habitacional; legalización urbanística, subsidios, mejoramiento de las condiciones de tenencia, con las inversiones del sector saneamiento básico, equipamiento, servicios públicos y el sector social.
- La focalización por barrios permite **la articulación de la inversión** entre diferentes niveles territoriales (nación- gobernación- municipio) para el mejoramiento de las viviendas y la construcción de vivienda nueva en sitio propio.
- Esta articulación y focalización **permite la generación de suelo** para construcción de VIP en barrios mejorados.
- **La seguridad y convivencia se mejoran con las inversiones en el entorno y la calidad habitacional**, generan confianza y permiten que se mejore la productividad urbana.
- **Los estándares y la calidad urbanística** trascendieron en especificaciones técnica para el diseño de redes, perfiles viales y peatonales, metros cuadrados en equipamiento y espacio público se avanzo en estándares de calidad ambiental con diseños apropiados al clima y soluciones bioclimáticas
- **El Control social a la inversión en MIB** llevo a las organizaciones sociales a formar parte de los encargos fiduciarios y a establecer comités locales de control técnico.
- **La Sostenibilidad del espacio público**, se desarrollo mediante acuerdos entre las administraciones y las organizaciones sociales.
- **Los proceso de gestión del riesgo** no se limitaron a reasentar la población en riesgo se desarrollaron estrategias para mitigar con obras las condiciones que afectan los barrios.
- **Se establecieron procesos locales de concertación entre privados** para mejorar condiciones de tenencia – dueños de predios de mayor extensión- poseedores y árbitros para apoyar las negociaciones
- **Se replica del MIB en entidades territoriales** en el marco de los planes de desarrollo.

Barrio Caminos de San Silvestre Municipio de Barrancabermeja

- Focalización sectorial de la inversión
- Articulación Nación- Gobernación- Municipio
- Generación de suelo para construcción de VIP.
- Replica de la experiencia MIB
- Gobernabilidad local

Barrio Veinte de Enero Municipio de Apartado

- la articulación Nación- Gobernación- Municipio
- Generación de suelo para construcción de VIP.
- Estándares y calidad urbanística
- Participación ciudadana
- Gobernabilidad local
- Replica de la experiencia MIB
- Control social

Barrio Bello Horizonte Municipio de Pereira

- Seguridad y convivencia
- Estándares y calidad urbanística
- Sostenibilidad del espacio público
- Procesos de concertación en la tenencia de los predios
- Replica de la experiencia MIB
- Gestión del riesgo

Barrio Nueva Esperanza Municipio de Leticia

- 🏠 la articulación de la inversión Nación- Gobernación- Municipio
- 🏠 Los estándares y calidad urbanística
- 🏠 Gestión del riesgo
- 🏠 Participación ciudadana
- 🏠 Control social

Lecciones aprendidas

Focalización que permite la articulación de la inversión sectorial

Lecciones aprendidas

Estándares y calidad urbanística en lo urbano y en lo arquitectónico

Lecciones aprendidas

Generación de suelo para construcción de VIP en barrios mejorados

Lecciones aprendidas

Articulación de la inversión entre diferentes niveles territoriales (nación-gobernación- municipio) para el mejoramiento de las viviendas y construcción de vivienda nueva en sitio propio

Lecciones aprendidas

Sostenibilidad del espacio público

Lecciones aprendidas

**Avance gestión del riesgo -
mitigación**

**Pendiente Gestión del riesgo
– control urbanístico –
reasantamiento**

Lecciones aprendidas

**Avance gestión del riesgo -
mitigación**

**Pendiente Gestión del riesgo
– control urbanístico –
reasantamiento**

Lecciones aprendidas

Control social

Antes

Planeación Participativa y priorización de obras (estudio de prefactibilidad)

Durante

En la etapa de estudios y diseños y en la ejecución de las obras:

- Control social sobre la intervención y sobre el manejo financiero del proyecto (comité fiduciarios)

Después

Veeduría ciudadana (comité MIB) y sostenibilidad de las obras, productividad espacio publico

Lecciones aprendidas

Gobernabilidad local, Seguridad y convivencia

Conexión con circuitos de ciudad, (cartel de la gasolina)

Espacio público –
integra socialmente

1

Superar la escala barrial de la intervención para generar mayor impacto de los recursos invertidos y articular realmente el asentamiento con la ciudad formal. Desarrollar herramientas de gestión y planeación para incrementar el aprovechamiento del suelo en especial para aumentar la edificabilidad de forma responsable y planificada.

2

Integrar las gobernaciones en la estructura financiera del programa, en especial para financiar obras que estructuren el territorio articulado con recursos locales y nacionales

3

Mejorar el conocimiento de las condiciones de riesgo en los asentamientos precarios como insumo para adelantar MIB y como dinamizador de las acciones que permitan reasentar población y recuperar zonas degradadas.

4

Promover la articulación de políticas e instancias del nivel nacional, regional y local para focalizar las inversiones en MIB desde los planes de desarrollo y los POT que entran en vigencia a mitad de 2012. Consolidar los portafolios de servicios del Ministerio de forma unificada en torno al PMIB, de tal manera que se visibilice una articulación intra e interinstitucional.

5

Modificar el esquema de ejecución del programa:

- I) Municipio contrata y ejerce supervisión e interventoría
- II) Seguimiento a través Comités operativos y fortalecimiento de mecanismos de vinculación en convenios interadministrativos.
- III) Contratación separada estudios y diseños- componentes de obra
- IV) Manejo de recursos contratada por el municipio con participación del Ministerio contra hitos (pliegos, informes de avance, solicitudes justificadas)
- V) Fortalecimiento directo de las UTEL a través del convenio

CONTENIDO

Contexto regional y Colombiano

MIB en América Latina Y Colombia

Condiciones territoriales de pobreza urbana

Política de vivienda en Colombia

Compromisos y agenda pública

Lecciones Aprendidas

Directrices de Política

Porque necesitamos una Política Pública Nacional de Mejoramiento Integral de Barrios?

- **Para reducir la pobreza urbana**, a través del conjunto de acciones físicas, sociales, ambientales, económicas y jurídico-legales, para la integración e inclusión de los asentamientos precarios dentro de la estructura funcional y productiva de la ciudad, garantizando a la población el acceso al disfrute de la ciudad.

- **Para atenuar los choques económicos** que afectan la población pobre, la acción urbana de mejoramiento debe ser integral, incluyendo en la dimensión económica y social del programa, la participación comunitaria, el fortalecimiento institucional, la seguridad y convivencia y la generación de ingresos esto coincide con la estrategia de superación de la pobreza del gobierno nacional.

- **Para romper las trampas de pobreza** que se generan en los asentamientos informales reconociendo sus características socioeconómicas.

- **Para el ordenamiento y desarrollo del territorio** de manera sostenible y armónica, previniendo la aparición de nuevos asentamientos informales e incluyendo la gestión del riesgo y la prevención de los efectos del cambio climático.

Porque necesitamos una Política Pública Nacional de Mejoramiento Integral de Barrios?

• **Para el ordenamiento y desarrollo del territorio** de manera sostenible y armónica, previniendo la aparición de nuevos asentamientos informales e incluyendo la gestión del riesgo y la prevención de los efectos del cambio climático.

• **Para contribuir a la consolidación de ciudades compactas**, disminuyendo la segregación física y social y así impactando en los índices de seguridad y violencia, en el marco de la estrategia de ciudades amables.

• **Para contar con parámetros diferenciados** entre la calidad de los atributos individuales del hábitat generado por el sector formal con la forma de intervenir los atributos colectivos y la vivienda generada por el sector no formal y de esta forma disminuir la vulnerabilidad frente eventos naturales.

• **Para articular las políticas y la inversiones sectoriales** en el territorio y garantizar la optimización de los recursos, ante la incapacidad fiscal del Estado en la solución de la problemática urbana derivada de la presencia de asentamientos precarios.

• **Para contribuir a la disminución del déficit cualitativo** de vivienda y la reducción de los asentamientos precarios.

Porque necesitamos una Política Pública Nacional de Mejoramiento Integral de Barrios?

- **Para reconocer los conflictos y las potencialidades** de los asentamientos desarrollados informalmente.
- **Porque debe entrar en la balanza la medición de la calidad** de lo construido por la población y la forma de mejorarlo.
- **Porque la producción de vivienda está rezagada** respecto al tamaño de la población y es necesario generar mecanismos alternativos de solución (Autogestión y arrendamiento).
- **Porque ha disminuido el porcentaje de propietarios y ha aumentado el porcentaje de arrendatarios con problemas de habitabilidad.**
- **Porque es necesario crear las condiciones que le permitan a la población restituir sus derechos.**

Porque necesitamos una Política Pública Nacional de Mejoramiento Integral de Barrios?

- **Porque es necesario establecer mecanismos de focalización de la inversión social** para crear condiciones en el territorio que permitan superar la pobreza. (Legalización de barrios, reconocimiento, titulación de predios, mejoramiento de vivienda, construcción de vivienda en sitio propio).

- **Porque los atributos de la oferta formal no corresponden a las expectativas y características culturales de la población** que encuentran en la producción no formal una alternativa.

- **Porque es necesario potencializar el efecto multiplicador social de la inversión en MIB**, por su relación de causalidad directa sobre la salud pública, la educación, la seguridad y convivencia, la gestión del riesgo y la generación de equipamientos y espacio público.

En lo territorial:

- Inclusión de los asentamientos a la estructura funcional y productiva de la ciudad
- Consolidación de ciudades compactas.
- Disminución del déficit cualitativo de la vivienda
- Potenciar el efecto multiplicador social en el marco del PMIB

MISSISSAUGA

BARCELONA

COPENHAGEN

LONDON

NEW YORK

PARIS

ROME

SAN FRANCISCO

TORONTO

En lo fiscal:

- Contribuir a la disminución de la vulnerabilidad fiscal del Estado
- Incrementar el uso de recursos públicos- crédito/ subsidio
- Focalizar las intervenciones del estado por niveles territoriales asociados a los POT y a los PDL.

En lo institucional:

- **Articulación de políticas e inversiones sectoriales para optimizar los recursos**
- **focalización de la inversión social para generar condiciones en el territorio que permitan superar la pobreza**
- **Armonización de políticas, programas y normas para la intervención integral**
- **Desarrollo de capacidades institucionales instaladas en los territorios.**

En lo ambiental y la gestión del riesgo:

- Promover el ordenamiento y desarrollo del territorio de manera sostenible y armónica, previniendo la aparición de nuevos asentamientos informales e incluyendo la gestión del riesgo y la prevención de los efectos del cambio climático.

En lo económico y cultural :

- Contribuir en la superación de las trampas de pobreza que permitan atenuar los choques económicos que afectan la población pobre, mediante la participación comunitaria, el fortalecimiento institucional, la seguridad y convivencia y la generación de ingresos.
- Mejorar la producción no formal de hábitat como alternativa de desarrollo del territorio permitiendo la restitución de derechos y reconociendo las características culturales.

A photograph of several children peering through a structure made of horizontal wooden slats. The children's faces are visible between the slats, looking towards the camera. The structure appears to be made of weathered wood. The background is a bright, overexposed white.

Programa de Mejoramiento Integral de Barrios

GRACIAS