

ANALES DEL CONCEJO DE BOGOTÁ, D.C. PROYECTOS DE ACUERDO

AÑO I N°. 2995 DIRECTORA: ILBA YOHANNA CÁRDENAS PEÑA. MARZO 19 DEL AÑO 2020

TABLA DE CONTENIDO	Pág.
PROYECTO DE ACUERDO N° 112 DE 2020 PRIMER DEBATE “POR EL CUAL SE IMPLEMENTA UNA MEDIDA INTERMEDIA EN LAS CASAS REFUGIO, PARA LA ATENCIÓN A LAS MUJERES CON RIESGO MEDIO Y ALTO DE FEMINICIDIO.”.....	1659
PROYECTO DE ACUERDO N° 113 DE 2020 PRIMER DEBATE “POR MEDIO DEL CUAL SE MODIFICA LA ASIGNACIÓN DE LA ESTAMPILLA PARA EL BIENESTAR DEL ADULTO MAYOR ESTIPULADA EN EL ARTÍCULO 8 DEL ACUERDO 669 DE 2017”.....	1675
PROYECTO DE ACUERDO N° 114 DE 2020 PRIMER DEBATE “POR MEDIO DEL CUAL SE ESTABLECEN LINEAMIENTOS PARA LA OPERACIÓN DE CAMIONES DE COMIDA EN EL ESPACIO PÚBLICO Y SE DICTAN OTRAS DISPOSICIONES”.....	1689
PROYECTO DE ACUERDO N° 115 DE 2020 PRIMER DEBATE “POR MEDIO DEL CUAL SE DEFINEN ESTRATEGIAS PARA LA CONSERVACIÓN Y SANEAMIENTO DEL RÍO BOGOTÁ Y SE DICTAN OTRAS DISPOSICIONES”.....	1706
PROYECTO DE ACUERDO N° 116 DE 2020 PRIMER DEBATE “POR MEDIO DEL CUAL SE ESTABLECE UNA REDUCCION DEL CONSUMO EN PRODUCTOS PLÁSTICOS Y DERIVADOS DEL POLIESTIRENO DE UN SOLO USO EN LAS ENTIDADES PÚBLICAS DEL DISTRITO CAPITAL”.....	1714
PROYECTO DE ACUERDO N° 117 DE 2020 PRIMER DEBATE “POR MEDIO DEL CUAL SE MODIFICA y ADICIONA PARCIALMENTE EL ACUERDO 01 DE 1998 Y SE DICTAN OTRAS DISPOSICIONES”.....	1729

PROYECTO DE ACUERDO N° 112 DE 2020

PRIMER DEBATE

“POR EL CUAL SE IMPLEMENTA UNA MEDIDA INTERMEDIA EN LAS CASAS REFUGIO, PARA LA ATENCIÓN A LAS MUJERES CON RIESGO MEDIO Y ALTO DE FEMINICIDIO”

EXPOSICIÓN DE MOTIVOS

1. OBJETO

Implementar una medida intermedia para que las mujeres tengan una protección transitoria para salvaguardar su vida y la de sus familias.

2. JUSTIFICACIÓN

2.1 FEMINICIDIO

“La violencia contra las mujeres es un tema que, lamentablemente, ocupa de forma cotidiana un amplio espacio en los medios de comunicación masiva de todo el mundo. Noticias e imágenes

estremecedoras de niñas y mujeres que son víctimas de maltrato físico en extremo son el pan de todos los días. Parece no tener fin la violencia física, sexual y psicológica a la que sobreviven cada instante miles de mujeres —sin importar su edad, raza, religión, condición socioeconómica y nivel educativo. Por el contrario, cientos de ellas son asesinadas no sólo por desconocidos, sino también por sus propios esposos, novios, concubinos, amantes, padres y hasta sus propios hijos varones”¹

El feminicidio es el asesinato de mujeres por parte de hombres motivados por el odio, el desprecio, el placer o un sentido de propiedad de la mujer ” (Caputi J. and Russell D.; 1990). En el 2001 Diana Russell redefinió el concepto como “el asesinato de mujeres por hombres, por el hecho de ser mujeres” (Russell and Harmes; 2001). Los conceptos elaborados por Russell y sus coinvestigadores buscan ubicar la muerte de mujeres en el contexto de la inequidad de género y las relaciones de poder de los hombres sobre las mujeres.²

“El femicidio es perpetrado generalmente por los hombres, pero a veces pueden estar involucradas mujeres integrantes de la familia. El feminicidio difiere en formas específicas de los homicidios de hombres. Por ejemplo, la mayoría de los feminicidios son cometidos por una pareja actual o anterior de la víctima e incluyen maltrato repetido en el hogar, amenazas o intimidación, violencia sexual o situaciones en las que las mujeres tienen menos poder o menos recursos que su pareja”³

La interpretación del término femicidio, se ha utilizado en algunas partes de Latinoamérica, para referirse solo a la muerte de mujeres, en oposición al término homicidio.

2.2 Tipos de femicidios

Femicidio Íntimo	Muertes violentas de mujeres, cometidas por hombres con los que la víctima tenía una relación íntima, familiar, de convivencia involucran frecuentemente el ataque sexual a la víctima.
Femicidio no íntimo o femicidio de extraños.	Muertes violentas de mujeres cometidos por hombres con los que la víctima nunca tuvo relaciones íntimas, familiares, de convivencia u otras afines. Estos casos de Femicidio involucran frecuentemente el ataque sexual a la víctima
Femicidio por conexión	Muerte violenta de mujeres asesinadas en la línea de fuego.
Femicidio por ocupaciones estigmatizadas	Muerte violenta de mujeres por la ocupación o trabajo que desempeñan.
Femicidio Sexual	Muerte violentas de mujeres en el que el elemento común es la violencia sexual

Con base en el segundo informe del Instituto Nacional de Medicina Legal 2009- 2014 en alianza con ONU Mujeres en el país son asesinadas en promedio 4 mujeres cada día, entre 20 y 34 años.

¹ CONTRERAS, Sánchez, Araceli. Femicidio en el Mundo. Revista de la Universidad de México. Revisado en: <http://www.revistadelauniversidad.unam.mx/4207/pdfs/103-104.pdf>

²<http://www.medicinalegal.gov.co/documents/10180/31063/10+BoletinEpidemiologicoI.FemicidioenColombia2010.pdf/9ca3df19-9f2a-4252-9dd9-492ae61297d4?version=1.0>

³ Comprender y abordar la violencia contra las mujeres. Femicidio. Washington,DC : OPS , 2013.Página 1. Organización Panamericana de la Salud.

Durante el mismo lapso de tiempo se registraron 8.020 homicidios de mujeres, tasa de 5.7 homicidios por cada 100 mil habitantes, una de las más altas en Sudamérica, siendo similar con Brasil, Venezuela y Las Guyanas, países como El Salvador, Honduras y Guatemala tiene estadísticas superiores de homicidios.

De los 8 mil crímenes el 49.83% corresponde a población entre 18 y 34 años, el 2% niñas de 4 años de edad o menos (26 por año), el 7,57 (606 casos) adolescentes entre 15 y 17 años y el 5,6% mujeres de tercera edad (450).

De estas mujeres se conoció el grado de escolaridad de 4.948 el 42,4% tenía primaria, el 41% secundaria y 8.8% universidad profesional o técnico. El 44% eran solteras y el 40% tenía pareja.

De las 8 mil mujeres asesinadas, 1.312 reportaban algún factor de vulnerabilidad mujeres campesinas (221), mujeres en condición de prostitución (154), consumidoras de sustancias psicoactivas (129), habitantes de la calle (111), presuntas colaboradoras con grupos ilegales (107), integrantes de grupos étnicos (82) y desplazadas (42).⁴

De acuerdo con el reporte del informe los departamentos con más altas tasas de homicidios durante el periodo 2009-2014 fueron: Guaviare 16,92 (161 casos), Arauca 16,67 (125 casos), Meta 12,33 (331), Valle del Cauca 10,48 (1442) y Putumayo 9,90 (97 casos). Los departamentos con más casos registrados fueron: Antioquia (1.630), Valle del Cauca (1.442), Bogotá (844), Meta (331) y Nariño (297). Ciudades con mayor número de casos fueron: Bogotá (844), Cali (678), Medellín (587), Cúcuta (159) y Palmira (165).⁵

Femicidios /Feminicidios en Colombia

2014 Se asesinaron un promedio de 2.6 mujeres por día

2015 Se asesinaron un promedio de 2.2 mujeres por día

2016 Se asesinaron un promedio de 2.4 mujeres por día.

2017 Se asesinaron un promedio de 2.5 mujeres por día.

2.3 CIFRAS VIOLENCIAS POR PARTE DE MEDICINA LEGAL

- “Colombia tuvo en el 2017, 23.072 muertes en lesiones fatales (Homicidio, suicidio, transporte y accidental). 9.928 hombres y 940 mujeres.
- Colombia de enero a diciembre del 2017 en lesiones fatales por violencia de pareja tuvo 176 muertes, 139 son mujeres y 37 hombres.
- Colombia por violencia sexual en lesiones fatales en el 2017 se registraron 9 muertes de estas 8 son mujeres y 1 fue un hombre.
- En el 2017 se registraron 10.870 homicidios de los cuales 940 fueron mujeres y 9.928 hombres y 2 indeterminados.
- De los 940 homicidios de mujeres 660 fueron feminicidios

BOGOTÁ 2017

- 110 homicidios a mujeres de estos fueron 94 feminicidios.
- 2.225 lesiones fatales de los cuales 1.862 hombres y 363 mujeres.

⁴ <http://www.eluniversal.com.co/colombia/colombia-el-pais-donde-son-asesinadas-cuatro-mujeres-cada-dia-216043>

⁵ Ibidem

- Bogotá de enero a diciembre del 2017 en lesiones fatales por violencia de pareja tuvo 20 muertes donde 15 fueron mujeres y 5 hombres.

COLOMBIA EN EL PRIMER TRIMESTRE DE 2018

- Se han registrado 2.698 homicidios de los cuales 230 son mujeres y 2.466 son hombres. Se registran 41 feminicidios.
- 5.478 lesiones fatales en el país, 4.741 hombres y 735 mujeres

BOGOTÁ EN EL PRIMER TRIMESTRE DE 2018

- 536 lesiones fatales en el 2018, de estos son 78 mujeres y 458 hombres.
- 21 asesinatos de mujeres donde 9 tienen características de feminicidio.
- 1 muerte violenta de una mujer por violencia de pareja⁶.

Según el informe de Forensis de 2017, 6.754 mujeres sufrieron violencia de pareja en Colombia, de estas el 39% se encontraron en riesgo extremo de ser asesinadas, es decir, 2.626 mujeres. El 21% en riesgo grave (1.445 mujeres) y el 24% (1.644 mujeres) con un riesgo moderado.

Por todo lo anterior, es preciso encarar el feminicidio como uno de los grandes problemas que afectan a las mujeres en su diario vivir. A su vez, son más violentadas en el espacio público y en el domicilio, teniendo como principal objeto contra ellas el arma de fuego seguido del arma blanca.

Sus principales agresores/asesinos son sus parejas y exparejas, por esto dentro de las Comisarías de familia al ser la instancia donde las mujeres deben denunciar la violencia intrafamiliar, se puede evidenciar que de las 6.408 mujeres que denunciaron violencias y se les ofreció la opción de Casa Refugio sólo el 3% de estas aceptó esta medida en el 2017.

Los asesinatos de mujeres con característica de feminicidios en Bogotá, es recurrente que las mujeres que son asesinadas por sus ex parejas o parejas tengan una medida de protección emitida por un juez o comisario de familia.

2.4 MEDIDAS DE PROTECCIÓN

Las medidas de protección según la Ley 1257 de 2008 “Por la cual se dictan normas de sensibilización, prevención y sanción de formas de violencia y discriminación contra las mujeres, se reforman los Códigos Penal, de Procedimiento Penal, la Ley 294 de 1996 y se dictan otras disposiciones” señala que:

Artículo 17. El artículo 5° de la Ley 294 de 1996, modificado por el artículo 2° de la Ley 575 de 2000 quedará así:

"Artículo °. *Medidas de protección en casos de violencia intrafamiliar.* Si la autoridad competente determina que el solicitante o un miembro de un grupo familiar ha sido víctima de violencia, emitirá mediante providencia motivada una medida definitiva de protección, en la cual ordenará al agresor abstenerse de realizar la conducta objeto de la queja, o cualquier otra similar contra la persona ofendida u otro miembro del grupo familiar. El funcionario podrá imponer, además, según el caso, las siguientes medidas, sin perjuicio de las establecidas en el artículo 18 de la presente ley:

⁶ Instituto de Medicina Legal.

- a) Ordenar al agresor el desalojo de la casa de habitación que comparte con la víctima, cuando su presencia constituye una amenaza para la vida, la integridad física o la salud de cualquiera de los miembros de la familia;
- b) Ordenar al agresor abstenerse de penetrar en cualquier lugar donde se encuentre la víctima, cuando a juicio del funcionario dicha limitación resulte necesaria para prevenir que aquel perturbe, intimide, amenace o de cualquier otra forma interfiera con la víctima o con los menores, cuya custodia provisional le haya sido adjudicada.
- c) Prohibir al agresor esconder o trasladar de la residencia a los niños, niñas y personas discapacitadas en situación de indefensión miembros del grupo familiar, sin perjuicio de las acciones penales a que hubiere lugar;
- d) Obligación de acudir a un tratamiento reeducativo y terapéutico en una institución pública o privada que ofrezca tales servicios a costa del agresor.
- e) Si fuere necesario, se ordenará al agresor el pago de los gastos de orientación y asesoría jurídica, médica, psicológica y psíquica que requiera la víctima;
- f) Cuando la violencia o maltrato revista gravedad y se tema su repetición la autoridad competente ordenará una protección temporal especial de la víctima por parte de las autoridades de policía, tanto en su domicilio como en su lugar de trabajo, si lo tuviere;
- g) Ordenar a la autoridad de policía, previa solicitud de la víctima el acompañamiento a esta para su reingreso al lugar de domicilio cuando ella se haya visto en la obligación de salir para proteger su seguridad;
- h) Decidir provisionalmente el régimen de visitas, la guarda y custodia de los hijos e hijas si los hubiere, sin perjuicio de la competencia en materia civil de otras autoridades, quienes podrán ratificar esta medida o modificarla;
- i) Suspender al agresor la tenencia, porte y uso de armas, en caso de que estas sean indispensables para el ejercicio de su profesión u oficio, la suspensión deberá ser motivada;
- j) Decidir provisionalmente quién tendrá a su cargo las pensiones alimentarias, sin perjuicio de la competencia en materia civil de otras autoridades quienes podrán ratificar esta medida o modificarla;
- k) Decidir provisionalmente el uso y disfrute de la vivienda familiar, sin perjuicio de la competencia en materia civil de otras autoridades quienes podrán ratificar esta medida o modificarla.
- l) Prohibir, al agresor la realización de cualquier acto de enajenación o gravamen de bienes de su propiedad sujetos a registro, si tuviere sociedad conyugal o patrimonial vigente. Para este efecto, oficiará a las autoridades competentes. Esta medida será decretada por Autoridad Judicial;
- m) Ordenar al agresor la devolución inmediata de los objetos de uso personal, documentos de identidad y cualquier otro documento u objeto de propiedad o custodia de la víctima;
- n) Cualquiera otra medida necesaria para el cumplimiento de los objetivos de la presente ley.

Parágrafo 1°. En los procesos de divorcio o de separación de cuerpos por causal de maltrato, el juez podrá decretar cualquiera de las medidas de protección consagradas en este artículo.

Parágrafo 2°. Estas mismas medidas podrán ser dictadas en forma provisional e inmediata por la autoridad judicial que conozca de los delitos que tengan origen en actos de violencia intrafamiliar.

Parágrafo 3°. La autoridad competente deberá remitir todos los casos de violencia intrafamiliar a la Fiscalía General de la Nación para efectos de la investigación del delito de violencia intrafamiliar y posibles delitos conexos".

Artículo 18. Medidas de protección en casos de violencia en ámbitos diferentes al familiar. Las mujeres víctimas de cualquiera de las modalidades de violencia contempladas en la presente ley, además de las contempladas en el artículo 5° de la Ley 294 de 1996 y sin perjuicio de los procesos judiciales a que haya lugar, tendrán derecho a la protección inmediata de sus derechos, mediante medidas especiales y expeditas, entre las que se encuentran las siguientes:

a) Remitir a la víctima y a sus hijas e hijos a un sitio donde encuentren la guarda de su vida, dignidad, e integridad y la de su grupo familiar.

c.) Ordenar el traslado de la institución carcelaria o penitenciaria para las mujeres privadas de la libertad;

d) Cualquiera otra medida necesaria para el cumplimiento de los propósitos de la presente ley.

Las anteriores medidas de protección deben ser entregadas en la estación de policía más cercana a las residencias de las víctimas para que así, sean quienes brinden seguridad a las mujeres y estén al tanto de la situación. Sin embargo, pese a las medidas las mujeres quedan desprotegidas por que frecuentemente los agresores las acosan, persiguen y amenazan sin que las autoridades competentes puedan actuar de manera efectiva.

2.5 COMISARÍAS DE FAMILIA

Según el Acuerdo 662 de 2016 "Por el cual se modifica el acuerdo 229 de 2006 y se dictan otras disposiciones sobre el funcionamiento de las comisarías de familia en el distrito capital" reza en su **Art. 5** que de conformidad con lo previsto en el artículo 83 del Código de la Infancia y la Adolescencia (Ley 1098 de 2006) reglamentado por el Decreto 4840 de 2007, las Comisarías de Familia son entidades distritales o municipales o intermunicipales de carácter administrativo e interdisciplinario, cuya misión es prevenir, garantizar, restablecer y reparar los derechos de los miembros de la familia conculcados por situaciones de violencia intrafamiliar y las demás establecidas por la ley.

Parágrafo: Las Comisarías de Familia, estarán a cargo del (a) abogado(a), quien asumirá como Jefe de Policía en lo que tiene que ver con el procedimiento de la familia y el menor, de conformidad con lo previsto en el artículo 202 del Acuerdo 79 del 2003 del Código de Policía de Bogotá, D.C.

Artículo 6. El Comisario de Familia debe reunir los requisitos establecidos en el artículo 85 del Código de la Infancia y la Adolescencia.

Artículo 7. Las Comisarías de Familia estarán conformadas como mínimo por un (1) abogado, quien asumirá la función de Comisario, un (1) psicólogo, un (1) trabajador social, un (1) médico y por un equipo administrativo de apoyo.

En las 36 comisarías de familia que se encuentran en Bogotá durante el 2017 se realizaron 25.635 solicitudes por violencia intrafamiliar y 25.546 se convirtieron en medida de protección, estas 20.557

se les otorgaron a mujeres.⁷ Las edades de las víctimas mujeres con medidas de protección las lideran el grupo etario de 27 a 59 años.

Se evidenció en un estudio realizado por la organización SISMA MUJER que existen distintas fallas para la protección efectiva de la mujeres como por ejemplo la tipificación de la agresión como violencia de pareja, los comisarios muchas veces obligan a las mujeres a acudir a terapias de pareja con su agresor, pese a que desde el 2008 con la Ley 1257 del 2008 la ley permite a las mujeres no tener que confrontarlo en ningún espacio; además de una subvaloración del riesgo en tanto que muchas mujeres señalan que las van a matar pero no se les da la trascendencia suficiente.⁸

De ahí que, el 97% de las mujeres que se les ofreció Casas Refugio por violencias en contra de ellas hayan desistido en el 2017. Dentro de este tipo de protocolos cuando se les hace la pregunta a las mujeres víctimas se les debe recalcar que su vida está en juego y están en extremo riesgo de ser asesinadas.

A continuación se ilustra las alertas de acuerdo a un violentómetro que mide los niveles de violencia y a su vez el riesgo que tiene una mujer de ser asesinada, partiendo de la base que las mujeres con alto riesgo de ser asesinadas por sus parejas y exparejas ya han tenido un ciclo de violencia permanente y latente en sus relaciones afectivas.

⁷ Cifras suministradas por la Secretaría de Integración Social el 15 de mayo de 2018.

⁸ <http://www.eltiempo.com/justicia/delitos/que-hacer-en-casos-de-maltrato-contra-mujeres-78210>

2.6 CASAS REFUGIO

Según el Acuerdo 631 de 2015 “Por medio del cual se institucionalizan las casas refugio en el distrito capital en el marco de la ley 1257 de 2008”, las casas refugio se definen como escenario principal para el cumplimiento de las medidas de protección y atención integral, son lugares dignos y seguros para vivir temporalmente que cubren las necesidades básicas de alojamiento alimentación y transporte de las mujeres víctimas de las diferentes formas y tipos de violencia, junto con sus hijas e hijos si los tienen, pero además les ayudan en la construcción y reconstrucción de sus proyectos de vida a través de asesoría y asistencia técnico legal gratuita y especializada, acompañamiento psicosocial, acompañamiento psicopedagógico y ocupacional, garantizando la seguridad, la interrupción del ciclo de violencia y la promoción de la restitución de sus derechos a partir del reconocimiento y potenciación de sus capacidades y habilidades, y el fortalecimiento de su autoestima y toma de decisiones, bajo el principio entre otros, de la corresponsabilidad.

ARTÍCULO 6° APLICACIÓN. En los casos en los que la atención en la Casa Refugio se haya ordenado como medida de atención integral en los términos de la Ley 1257 de 2008, está aplicará hasta por seis (4) meses, prorrogables hasta por seis meses más siempre y cuando la situación lo amerite.

ARTÍCULO 7° FUNCIONAMIENTO. La prestación de servicios en las Casas Refugio se realizará a través de equipos profesionales interdisciplinarios para garantizar la protección y atención integral a las mujeres para su recuperación física y mental, así como para su empoderamiento y la reconstrucción de su proyecto de vida.

La Secretaría Distrital de la mujer coordinará con los sectores de Integración Social, Salud y Desarrollo Económico los mecanismos administrativos necesarios para la aplicación de la medida de protección y atención integral en las Casas Refugio.

PARÁGRAFO. Las Casas Refugio deberán cumplir con unos estándares mínimos de calidad en la prestación de sus servicios de acuerdo con los lineamientos del Ministerio de Salud o la Entidad que haga sus veces en la materia.

ARTÍCULO 8° DIRECCIÓN DE LAS CASAS REFUGIO. La Secretaría Distrital de la Mujer diseñará, coordinará e implementará en las Casas Refugio el servicio de acogida temporal a mujeres víctimas de violencias con sus hijas e hijos, u otras personas dependientes de ellas.

ARTÍCULO 9° FINANCIACIÓN. La Administración Distrital dispondrá lo necesario en materia presupuestal de acuerdo a lo ordenado en la Ley 1257 de 2008 y demás normas vigentes.

¿Cómo se llega a estos espacios?

En particular, conforme a la Ley 1257 de 2008, bajo Medida de Protección expedida por autoridad competente (Comisaría de Familia – Juez de Control de Garantías – Jueces de Familia); y en el marco de la Ley 1448 de 2011, remitidas por la Alta Consejería para los Derechos de las Víctimas, la Paz y la Reconciliación y/o a través de sus Centros Locales de Atención a Víctimas CLAVs, Personería y Defensoría del Pueblo.

¿Qué personas no pueden ser acogidas en Casa Refugio?

En el caso de las Casas Refugio en el marco de la Ley 1257 de 2008, el PARÁGRAFO 2° del Artículo 5° del Acuerdo 631 de 2015 del Concejo de Bogotá, establece que no pueden ser acogidas en Casas Refugio, las siguientes personas:

- Personas que presenten enfermedades de tipo psiquiátrico que se encuentren con o sin medicación, así se encuentren incluidas en la medida de protección.
- Mujeres que no presenten una situación de violencia pero que necesiten cubrir sus necesidades básicas.
- Personas con enfermedad grave que requieran atención especializada.
- Personas consumidoras de SPA.
- Mujeres que no quieran ingresar.
- Mujeres que solicitan acogida pero que representan riesgo para otras mujeres al interior de la casa.
- Hombres mayores de 18 años que se encuentren incluidos en la medida de protección.
- Niñas, niños y adolescentes no acompañados porque ese trabajo requiere otro abordaje y metodología.

CASA REFUGIO- LEY 1257 VÍCTIMAS DE VIOLENCIAS

Durante el 2017 ingresaron 1.067 personas víctimas de violencias con sus grupos familiares. El rango de edad de las mujeres que ingresaron a las Casas Refugio es de los 18 los 59 años, en cuanto a los integrantes del grupo familiar, han ingresado mujeres sin hijas, hijos o personas a cargo y mujeres entre uno hasta cuatro hijas, hijos y/o personas a cargo.

La variable de tipo de violencia, la mayoría de los casos llegan en virtud de violencia física, como motivo fundamental para la solicitar la medida de protección. Sin embargo, al entrar a la casa refugio y ser valorados se ha evidenciado violencia psicológica, emocional, económica y sexual; esto demuestra el ciclo de violencia que viven las mujeres en la esfera privada a diario con sus parejas.

Respecto a la Casa Refugio para las mujeres víctimas del conflicto armado, la Secretaría Distrital de la Mujer ha definido unos criterios bajo los cuales no podrá atender a los sistemas familiares, debido a que no se cuenta con las condiciones requeridas para una atención adecuada y para el proceso de acompañamiento psicosocial.

- Mujeres con enfermedades terminales, o que algún integrante de su sistema familiar lo presente.
- Habitante de calle.
- Pacientes psiquiátricas, o que algún integrante de su sistema familiar lo presente.
- Mujeres con compañero permanente o que tengan a cargo hombres mayores de 18 años.
- Mujeres en ejercicio de prostitución.
- Mujeres solas menores de 18 años.
- La SDMujer cuenta en la actualidad con cinco (5) Casas Refugio, cuatro (4) para mujeres víctimas de violencias al interior de las familias y una (1) para mujeres víctimas de violencias en el marco del conflicto armado interno.
- Para garantizar la operación y el correcto funcionamiento de las Casas Refugio, se brinda atención integral y acogida hasta cuarenta y dos (42) cupos diarios en cada una, teniendo en cuenta que las mujeres son acogidas con sus sistemas familiares.

CASA REFUGIO LEY 1448- VÍCTIMAS DEL CONFLICTO ARMADO

Durante el 2017 ingresaron 194 víctimas del conflicto armado. A la fecha se encuentran acogidos 13 sistemas familiares, para un total de 34 personas acogidas, 4 reservas para los Centros Locales de Atención a Víctimas- CLAV y 4 cupos disponibles.

Dotación Casas Refugio

CASA REFUGIO	BAÑOS	COCINAS	DORMITORIOS	ESPACIO COMEDOR
Cacica Gaitana	6	1	10	1
María Cano	7	1	10	1
Artemisa	10	1	8	1
Amaru	7	1	11	1
Ley 1448	6	1	9	1

Reporte número de mujeres atendidas con sus esquemas familiares en Casas Refugio del 1 de enero al 31 de marzo de 2018, han ingresado 286 personas junto con sus esquemas familiares.

Niños y niñas escolarizados en Casas Refugio Ley 1257 y Ley 1448 primer trimestre 2018

NIVEL	CANTIDAD
DESESCOLARIZADOS	7
JARDÍN (AULA REFUGIO)	49
PREESCOLAR (AULA REFUGIO) INCLUYEN MENORES DE 5 AÑOS QUE ESTÁN EN JARDINES INFANTILES	9
9 PRIMARIA (AULA REFUGIO)	35
SECUNDARIA (AULA REFUGIO)	20
ESCOLARIZADOS EN OTRAS IED'S (GRADO PRIMARIA)	46
TOTAL	166

De acuerdo con cifras remitidas por la Dirección de Comisarías de familia en el 2017 se les ofreció a 6.408 personas la opción de ser remitidas a Casa Refugio. El 97% de las mujeres no aceptaron. Se relacionan las cifras por rangos de edad a continuación

Número de Personas Víctimas de Violencia Intrafamiliar a las cuales se les ofreció casa refugio, año 2017		
CASA REFUGIO	GRUPO ETARIO	TOTAL
ACEPTO	18 Y 26 AÑOS	83
	27 Y 59 AÑOS	75
	MAYOR 60 AÑOS	3
NO ACEPTO	18 Y 26 AÑOS	1951
	27 Y 59 AÑOS	3952

	FUERA DE RANGO	8
	MAYOR 60 AÑOS	336
TOTAL		6408

El 97% (n=6.408) de las mujeres a las cuales se les ofreció Casa Refugio no aceptaron. el 3% (n=6.408) restante aceptaron Casa Refugio.

3. EXPERIENCIAS INTERNACIONALES

Según el Banco Interamericano de Desarrollo en el 2001 se realizó un estudio para verificar y recomendar las especificidades que deberían tener los refugios para mujeres que sufrieron violencia doméstica, estos incluyen refugios de Argentina, Chile, Brasil, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, México, Nicaragua, Uruguay y Perú. En el mismo se concluyó que “el trabajo de convivencia cotidiana en el refugio y los programas ofrecidos pueden fortalecer la autonomía de las mujeres y romper el ciclo de la violencia. El abordaje del trabajo debe ser sistémico y estructurarse en la perspectiva de género, a fin de no caer en respuestas asistencialistas que sólo refuerzan la impotencia ante la violencia vivida.”⁹

ONU Mujeres establece compromisos con los países y presta apoyos intergubernamentales para adoptar y promulgar reformas jurídicas que sean acordes con estándares internacionales, para promover el fin de la violencia y aumentar la sensibilización sobre sus causas y consecuencias.

Los países establecen compromisos de acuerdo con las experiencias adquiridas así:

Afganistán	“Garantizar que las leyes del país no sean mal aplicadas y que sólo los que sean culpables de crímenes específicos sean castigados”
Alemania	“Ratificar e implementar el Convenio del Consejo de Europa sobre prevención y lucha contra la violencia contra las mujeres”
Argentina	“Mejorar los servicios de asistencia a la víctima, aumentar la conciencia acerca de leyes existentes y recopilar estadísticas nacionales sobre la violencia contra la mujer”
Australia	“Tolerancia cero para la violencia doméstica y los abusos sexuales”
Canadá	“Toma medidas a nivel nacional para luchar contra la trata de personas y la violencia hacia las mujeres aborígenes e inmigrantes; adopta nuevas leyes e involucra a los hombres y a los niños en la prevención”.
Colombia	“Implementación de un plan nacional para poner fin a la violencia contra las mujeres”

⁹<https://publications.iadb.org/bitstream/handle/11319/639/Violencia%20Dom%C3%A9stica%3A%20Intervenciones%20para%20su%20Prevenci%C3%B3n%20y%20Tratamiento.%20Folleto%205%3A%20Refugios%20para%20mujeres%20en%20situaci%C3%B3n%20de%20violencia%20dom%C3%A9stica.pdf?sequence=1>

España	“Fortalecer protocolos para conseguir mejores respuestas coordinadas ante la violencia de género e implicar a empresas del sector privado en la prevención”
Francia	“Ratificar y aplicar el Convenio del Consejo de Europa sobre prevención y lucha contra la violencia contra las mujeres y la violencia doméstica y aprueba una nueva ley”

Fuente:<http://www.unwomen.org/es/what-we-do/ending-violence-against-women/take-action/commit/government-commitments>

De igual manera, el informe a 2015 da cuenta de que al menos 119 países han aprobado leyes sobre violencia doméstica, 125 tienen leyes sobre el acoso sexual y 52 tienen leyes sobre la violación conyugal. Sin embargo, ni siquiera contar con una ley garantiza que ésta siempre respete o implemente los estándares y las recomendaciones internacionales¹⁰.

4. LO QUE SE PROPONE

Teniendo en cuenta las cifras anteriormente suministradas que justifican el proyecto de acuerdo, y ante la necesidad de buscar una medida intermedia que de seguridad a las mujeres en riesgo alto y medio de feminicidio en Bogotá, sin menester de ser alojadas en una casa refugio por 4 a 6 meses; donde deban dejar su trabajo, el contacto con sus familiares y amigos, y sus hijos dejen de ir a sus colegios habituales. Se hace necesario que la Secretaría de la Mujer diseñe un nivel intermedio de atención en las Casas Refugio para acompañar de una manera integral y transitoria a las mujeres en riesgo de ser asesinadas por sus parejas o ex parejas.

En ese orden de ideas, se propone brindar atención de acuerdo al riesgo que tengan las mujeres y se debe tener en cuenta la medida de protección emitida por un juez o comisario de familia por violencia intrafamiliar, en donde la mujer tenga la opción de salir del ciclo de violencia de manera transitoria.

Para esto, desde la administración distrital en cabeza de la Secretaría de la Mujer se deben diseñar **protocolos de atención a las mujeres víctimas**¹¹ que definan criterios que permitan categorizar el nivel de riesgo de la mujer.

Entre otras palabras los funcionarios de las Casas de Refugio contarán con directrices para brindar orientación oportuna y efectiva a las mujeres. Este protocolo será la base para el procedimiento y atención psicosocial que recibirán las mujeres. Además se definirá en qué casos las mujeres deben ser albergadas y según la conformación de su núcleo familiar se tomarán las respectivas medidas.

El nivel intermedio de atención incluye alojamiento, alimentación, transporte, acompañamiento psicosocial, asistencia técnica legal, seguridad y acompañamiento psicopedagógico y ocupacional. La diferencia será que las mujeres podrán continuar con sus dinámicas de vida fuera del ciclo de violencia, lo que quiere decir que pueden seguir trabajando, las hijas e hijos asistiendo a sus jornadas escolares habituales con acompañamiento permanente de la Policía Metropolitana y las entidades que hagan sus veces para proteger los derechos de las víctimas y sus familiares. A su

¹⁰ <http://www.unwomen.org/es/what-we-do/ending-violence-against-women/facts-and-figures>

¹¹ Según el Ministerio de Salud: “El Protocolo de Atención al Ciudadano se considera una guía para orientar a los servidores públicos en el servicio al ciudadano: “Orientador de Orientadores”.

vez, se le dará un soporte y acompañamiento permanente en transporte y seguridad a las mujeres en sus trayectos habituales y cuando deban realizar los trámites legales para continuar con el proceso respectivo de sus casos.

Por otro lado, los requisitos para el ingreso de las mujeres y sus familiares mantendrán las mismas restricciones que las actuales de las casas refugio, sin embargo, los hombres mayores de 18 años que sean responsables de las mujeres en alto o medio riesgo de feminicidio podrán ser sujetos de protección en estas casas intermedias.

5. MARCO NORMATIVO

● CONSTITUCIÓN POLÍTICA

El Artículo 2. Consagra los fines esenciales del Estado, servir a la comunidad, promover la prosperidad general y garantizar la efectividad de los principios, derechos y deberes consagrados en la Constitución; facilitar la participación de todos en las decisiones que los afectan y en la vida económica, política, administrativa y cultural de la Nación; defender la independencia nacional, mantener la integridad territorial y asegurar la convivencia pacífica y la vigencia de un orden justo. Las autoridades de la República están instituidas para proteger a todas las personas residentes en Colombia, en su vida, honra, bienes, creencias, y demás derechos y libertades, y para asegurar el cumplimiento de los deberes sociales del Estado y de los particulares.

El Artículo 5 establece que el Estado reconoce, sin discriminación alguna, la primacía de los derechos inalienables de la persona y ampara a la familia como institución básica de la sociedad.

El Artículo 42 establece que La familia es el núcleo fundamental de la sociedad. Se constituye por vínculos naturales o jurídicos, por la decisión libre de un hombre y una mujer de contraer matrimonio o por la voluntad responsable de conformar.

El Estado y la sociedad garantizan la protección integral de la familia. La ley podrá determinar el patrimonio familiar inalienable e inembargable. La honra, la dignidad y la intimidad de la familia son inviolables.

Las relaciones familiares se basan en la igualdad de derechos y deberes de la pareja y en el respeto recíproco entre todos sus integrantes. Cualquier forma de violencia en la familia se considera destructiva de su armonía y unidad, y será sancionada conforme a la ley.

El Artículo 322. señala, que "(...)Bogotá, Capital de la República y del departamento de Cundinamarca, se organiza como Distrito Capital..." y que "...a las autoridades distritales corresponderá garantizar el desarrollo armónico e integrado de la ciudad y la eficiente prestación de los servicios a cargo del distrito; a las locales, la gestión de los asuntos propios de su territorio."

● LEYES Y DECRETOS.

LEY 51 DE 1981 "Por medio de la cual se aprueba la "Convención sobre la eliminación de todas las formas de discriminación contra la mujer", adoptada por la Asamblea General de las Naciones Unidas el 18 de diciembre de 1979 y firmada en Copenhague el 17 de julio de 1980".

LEY 248 DE 1995 Por medio de la cual se aprueba la Convención Internacional para prevenir, sancionar y erradicar la violencia contra la mujer, suscrita en la ciudad de Belem Do Para, Brasil, el 9 de junio de 1994.

LEY 294 DE 1996 Por la cual se desarrolla el artículo 42 de la Constitución Política y se dictan normas para prevenir, remediar y sancionar la violencia intrafamiliar.

LEY 575 DE 2000 "Por medio de la cual se reforma parcialmente la Ley 294 de 1996.

LEY 1257 DE 2008 "Por la cual se dictan normas de sensibilización, prevención y sanción de formas de violencia y discriminación contra las mujeres, se reforman los Códigos penal, de Procedimiento Penal, la Ley 294 de 1996 y se dictan otras disposiciones"

DECRETO 652 DE 2001 "Por el cual se reglamenta la Ley 294 de 1996 reformada parcialmente por la Ley 575 de 2000".

DECRETO 4799 DE 2011 por el cual se reglamentan parcialmente las Leyes 294 de 1996, 575 de 2000 y 1257 de 2008.

- **ACUERDOS DISTRITALES.**

ACUERDO 152 DE 2005 "Por el cual se modifica el Acuerdo 12 de 1998 y se adoptan medidas para la atención integral a víctimas de violencia intrafamiliar y violencia y explotación sexual"

ACUERDO 155 DE 2005 "Por medio del cual se crea el programa de seguimiento y apoyo a familias afectadas por la violencia intrafamiliar-parvif"

ACUERDO 631 DE 2015 "Por medio del cual se institucionalizan las casas refugio en el distrito capital en el marco de la ley 1257 de 2008"

ACUERDO 662 DE 2016 "Por el cual se modifica el acuerdo 229 de 2006 y se dictan otras disposiciones sobre el funcionamiento de las comisarías de familia en el distrito capital".

ACUERDO 676 DE 2017 "Por el cual se establecen lineamientos para prevenir la violencia basada en género y el feminicidio en Bogotá D.C. y se dictan otras disposiciones".

ACUERDO 677 DE 2017 "Por el cual se crea el Sistema Distrital de Registro e Información Integral de Violencia de Género – VIOLETA".

ACUERDO 703 DE 2018 "Por medio del cual se actualiza el Sistema Distrital de Protección Integral a las Mujeres Víctimas de Violencias SOFIA y se dictan otras disposiciones".

6. IMPACTO FISCAL

De conformidad con el Artículo 7° de la Ley 819 de 2003, el Proyecto de Acuerdo no tiene impacto fiscal, no se incrementará el presupuesto anual del Distrito, ni ocasionará la creación de nuevas fuentes de financiación. Las medidas a adoptar deberán ser financiadas con el presupuesto de las entidades pertinentes.

Atentamente,

LUCIA BASTIDAS UBATE

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDREA PADILLA VILLARRAGA

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDRES DARIO ONZAGA NIÑO

Concejal de Bogotá

ORIGINAL NO FIRMADO

DIEGO ANDRES CANCINO MARTINEZ

Concejal de Bogotá

ORIGINAL NO FIRMADO

DIEGO GUILLERMO LASERNA ARIAS

Concejal de Bogotá

ORIGINAL NO FIRMADO

EDWARD ANÍBAL ARIAS RUBIO

Concejal de Bogotá

ORIGINAL NO FIRMADO

JULIAN DAVID RODRÍGUEZ SASTOQUE

Concejal de Bogotá

ORIGINAL NO FIRMADO

JULIAN ESPINOSA ORTIZ

Concejal de Bogotá

ORIGINAL NO FIRMADO

LUIS CARLOS LEAL ANGARITA

Concejal de Bogotá

ORIGINAL NO FIRMADO

MARIA CLARA NAME RAMÍREZ

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARIA FERNANDA ROJAS MANTILLA

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARTÍN RIVERA ALZATE

Concejal de Bogotá

PROYECTO DE ACUERDO N° 112 DE 2020**PRIMER DEBATE**

“POR EL CUAL SE IMPLEMENTA UNA MEDIDA INTERMEDIA EN LAS CASAS REFUGIO, PARA LA ATENCIÓN A LAS MUJERES CON RIESGO MEDIO Y ALTO DE FEMINICIDIO”

EL CONCEJO DE BOGOTÁ

En uso de sus atribuciones legales y en especial las conferidas por el Decreto Ley 1421 de 1993 en su artículo 12

ACUERDA:

ARTÍCULO 1.- La Secretaría de la Mujer deberá categorizar los niveles de atención que se brindan en las Casas Refugio para mujeres víctimas de violencia intrafamiliar y riesgo alto y medio de feminicidio y con medida de protección por decisión de los Comisarios de familia o quien haga sus veces, con fundamento en la Ley 294 de 1996, modificada por la Ley 575 de 2000 y por la Ley 1257 de 2008 y los decretos reglamentarios de cada una de estas leyes y las que las modifiquen y/o complementen.

ARTÍCULO 2.- La Administración Distrital, en cabeza de la Secretaría de la Mujer lidera la elaboración del protocolo de atención de víctimas en las Casas Refugio

ARTÍCULO 3. La Secretaría de la Mujer, La Secretaria de Integración Social y la Secretaría Distrital de Seguridad, Convivencia y Justicia por medio de estrategia interinstitucional se encargará de dar a conocer el nivel intermedio de atención que se ofrecerá en las Casas Refugio

ARTÍCULO 4. La permanencia en las Casas Refugio se definirá de acuerdo a la atención integral que requieran las mujeres

PARÁGRAFO. Se permitirá el ingreso de los hijos mayores de edad de las mujeres que requieran ser albergadas en las Casas Refugio. Ésta medida será de acuerdo a la voluntad de la mujer víctima de violencia

ARTÍCULO 5. La Administración Distrital en cabeza de la Secretaría Distrital de Educación realizará un acompañamiento continuo a los menores que se alberguen en las “CASAS REFUGIO” para así garantizar su asistencia a las aulas.

ARTÍCULO 6.-El presente Acuerdo rige a partir de la fecha de su publicación.

PUBLIQUESE Y CUMPLASE

PROYECTO DE ACUERDO N° 113 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE MODIFICA LA ASIGNACIÓN DE LA ESTAMPILLA PARA EL BIENESTAR DEL ADULTO MAYOR ESTIPULADA EN EL ARTÍCULO 8 DEL ACUERDO 669 DE 2017”

EXPOSICIÓN DE MOTIVOS

OBJETIVO

Realizar la reglamentación de la modificación de la estampilla para el bienestar del adulto mayor que tuvo un cambio en el Plan Nacional de Desarrollo actual - ley 1955 de 2019 en el su artículo 217 en el que se cambian los porcentajes de asignación del recurso. Por medio de la modificación del acuerdo 669 de 2017 en su artículo 8 referente a la destinación de la estampilla.

JUSTIFICACIÓN

La ley del Plan Nacional de Desarrollo de la ley 1955 de 2019 incluyó gracias a la gestión de la representante del partido Alianza Verde Katherine Miranda la flexibilización de la estampilla para el bienestar del adulto mayor estipulada en el artículo 1 de la ley 687 de 2001.

La cual quedaría un 70% para la financiación de los centros vida y el 30% restante para al financiamiento de los centros de bienestar o centros de protección social del adulto mayor. La idea es que el recaudo de la estampilla sea invertido en centros de bienestar, centros de protección social, centro vida y otras modalidades de atención dirigidas a las personas adultas mayores de su jurisdicción, en proporción directa al número de adultos mayores con puntaje sisbén menor al corte establecido por el programa y en condición de vulnerabilidad.

Este cambio en la legislación nacional se realizó por las dificultades de la administración distrital para invertir en los centros noche, generando que muchos adultos mayores en condición de vulnerabilidad estén desprotegidos en las noches.

Datos importantes.

Veintidós (22) centros día de los cuales tres (3), son operados a través de convenios de asociación y los 19 restantes son operados directamente. Estos convenios operan bajo una dinámica contractual de asociados donde entidades sin ánimo de lucro seleccionadas bajo proceso competitivo

Para el servicio social centros noche, se cuentan con tres (3) unidades operadas a través de (2) dos convenios de asociación No. 7743 y 7744 de 2018. Estos convenios operan bajo una dinámica contractual de asociados a través de las entidades sin ánimo de lucro

La subdirección para la vejez de la Secretaría de Integración social, implementó un plan para que la atención también se preste en las unidades operativas “centro de atención transitoria CAT y BAKATA” de la subdirección para la adultez.

En la actualidad existe una total capacidad de los centros día con un total 1260 personas. Respecto a las unidades operativos del servicio centros noche, estas cuentan con una capacidad instalada para atender de forma transitoria a ciento sesenta (160) personas en sus (3) tres unidades operativas; por su parte el centro de paso Bakata cuenta con una capacidad de doscientas (200) personas y el centro de atención transitoria con una capacidad de trescientas (300), de las cuales, entre las dos unidades, atienden a cien (100) personas mayores recurrentes del servicio Centros noche.

Tabla 1. Distribución de Cupos Servicio Centro Noche 2018

Distribución de Cupos Servicio Centro Noche 2018	
Unidad Operativa	Asignación Cupos
Restrepo 1	50
Restrepo 2	60
Cundinamarca	50
Bakatá CAT	100
Total Cupos	260

Fuente: Subdirección para la Vejez de la Secretaría Distrital de Integración Social

Tabla 2. Cantidad programada y efectivamente atendida de personas en los centros noche y centros día – Plan distrital de desarrollo “Bogotá Mejor para Todos”

Servicio	Junio a diciembre 2016		2017		Enero a junio de 2018	
	Programad o	Ejecutad o	Programad o	Ejecutad o	Programad o	Ejecutad o
Centro Noche	500	512	500	665	500	674
Centro Día	7440	7440	10391	10391	10500	9193

Fuente: Sistema de información y registro de beneficiarios -SIRBE- de la Secretaria Distrital de Integración Social, con corte 1 de junio de 2016, 1 de enero a 31 de diciembre de 2017 y 1 de enero a 30 de junio de 2018. Fecha de consulta: 1 al 10 de julio de 2018.

De las seiscientos setenta y cuatro (674) personas atendidas en los Servicios Sociales de Centro Día y Centro Noche, trescientas cuatro (304) han recibido apoyos económicos para la vejez.

Tabla 3. Personas mayores en condición de vulnerabilidad, atendidos en los servicios centros día y centros noche. Junio de 2016 a junio de 2018

Periodo	Centros día	Centros noche
Junio a diciembre 2016	7440	512

Año 2017	10391	665
Enero a junio 2018	9193	674

Fuente: Formato de seguimiento al Plan de Acción Institucional – SPI Corte entre junio de 2016 y junio de 2018. Fecha de consulta: 1 al 10 de julio de 2018.

Se informa que, conforme el Séptimo (VII) Censo de habitantes de calle de la ciudad, realizado en Convenio entre la Secretaria Distrital de Integración Social y el Departamento Administrativo Nacional de Estadística (DANE) y Fondo Financiero de Proyectos de Desarrollo (FONADE), en la ciudad existen nueve mil trescientas cincuenta y ocho (9.358) personas en condición de habitabilidad en calle, de las cuales setecientos ochenta y uno (781) son mayores de 60 años.

Tabla 4. Personas en condición de habitabilidad en calle, atendidas en los servicios sociales del proyecto de inversión “Envejecimiento digno, activo y feliz” Bogotá Mejor para Todos. Junio 2016 a junio 2018

Servicio	Junio-diciembre 2016	Año 2017	Enero a junio 2018
Centros día	43	88	87
Centros noche	131	150	64
Centros de protección social	3	26	5
Apoyos económicos	45	54	39
Total	222	318	195

Fuente: Sistema de información y registro de beneficiarios -SIRBE-, con corte 1 de junio de 2016 a 30 de junio de 2018. Fecha de consulta: 2 de octubre de 2018

Según datos arrojados por el Sistema de Información y Registro de Beneficiarios –SIRBE-, para periodo entre el 1 de enero a 30 de junio de 2018, quinientas cuarenta y cinco (545) personas recibieron los servicios de los Centros día y Noche, de manera simultánea.

En el marco del servicio social Centros de Protección de la Subdirección para la Vejez, se han registrado las siguientes personas mayores del mencionado servicio en condición de abandono en los años 2016, 2017 y 2018.

Tabla. Centros de Protección

AÑO	2016	2017	2018
No PERSONAS	621	723	806

NOTA: La información suministrada solo hace referencia a la población de adultos mayores que están actualmente en Centros de Protección por motivo de abandono, no a la totalidad de adultos mayores en estado de abandono de la ciudad de Bogotá.

En este sentido debe señalarse que la solución a las situaciones de calle y su habitabilidad no consiste en la apertura de más cupos, sino abordar y proyectar con otras instancias institucionales las complejas realidades de abandono familiar, generación de ingresos, empleabilidad, productividad y salud con las que cuenta el (50%) de las personas mayores; en este orden, es

imprescindible el desarrollo integrado de distintas iniciativas que permitan disponer los servicios sociales de salud y habitad con ingresos o productividad que movilicen las capacidades y potencialidades de las personas mayores, en aras de fortalecer su autonomía y libertad sobre los cuales subyace su dignidad.

El servicio Centros Noche realiza acompañamientos profesionales a las personas mayores en los distintos momentos de la atención, diferentes a los procesos de intervención médica o profesional directa. De este modo, es importante tener en cuenta que, las situaciones o condiciones de salud que impiden a las personas mayores su autonomía o independencia de las actividades de la vida diaria no pueden ser atendidas por los servicios Centros Noche, en tanto que su orientación no está en el cuidado y atención en salud, esta labor es realizada directamente por el sistema público de salud.

SUSTENTO JURÍDICO

Constitución política

Artículo 46. El Estado, la sociedad y la familia concurrirán para la protección y la asistencia de las personas de la tercera edad y promoverán su integración a la vida activa y comunitaria.

El Estado les garantizará los servicios de la seguridad social integral y el subsidio alimentario en caso de indigencia.

Artículo 49. <Artículo modificado por el artículo 1 del Acto Legislativo 2 de 2009. El nuevo texto es el siguiente:> La atención de la salud y el saneamiento ambiental son servicios públicos a cargo del Estado. Se garantiza a todas las personas el acceso a los servicios de promoción, protección y recuperación de la salud.

Corresponde al Estado organizar, dirigir y reglamentar la prestación de servicios de salud a los habitantes y de saneamiento ambiental conforme a los principios de eficiencia, universalidad y solidaridad. También, establecer las políticas para la prestación de servicios de salud por entidades privadas, y ejercer su vigilancia y control. Así mismo, establecer las competencias de la Nación, las entidades territoriales y los particulares y determinar los aportes a su cargo en los términos y condiciones señalados en la ley.

Los servicios de salud se organizarán en forma descentralizada, por niveles de atención y con participación de la comunidad.

La ley señalará los términos en los cuales la atención básica para todos los habitantes será gratuita y obligatoria.

Toda persona tiene el deber de procurar el cuidado integral de su salud y de su comunidad.

El porte y el consumo de sustancias estupefacientes o sicotrópicas está prohibido, salvo prescripción médica. Con fines preventivos y rehabilitadores la ley establecerá medidas y tratamientos administrativos de orden pedagógico, profiláctico o terapéutico para las personas que consuman dichas sustancias. El sometimiento a esas medidas y tratamientos requiere el consentimiento informado del adicto.

El **derecho a la salud** tiene como fundamento constitucional la dignidad humana (artículo 1o.), la vida (artículo 11), la igualdad (artículo 13); y su desarrollo en los artículos 48 (seguridad social) 49 (la salud como servicio público a cargo del Estado), 50 (atención de los niños menores de un año), y 366 (mejoramiento de la calidad de vida)

La Constitución Política en su artículo 46 como la jurisprudencia constitucional han reconocido que las personas de la tercera edad ocupan un lugar privilegiado en la escala de protección del Estado. Las características particulares de este grupo social permiten elevar a categoría fundamental el derecho a la salud, dada su conexidad con derechos de rango superior tales como la vida y la dignidad humana. Puede decirse también que por sus generales condiciones de debilidad manifiesta, el Estado se encuentra obligado a brindarle una protección especial a las personas de la tercera edad, según lo establece el artículo 13 superior¹².

Documentos para ESTAMPILLAS :: Para Centros de Bienestar y/o Pro Personas Mayores

Año	Documento	Restrictor
1986	<u>Ley 48 de 1986 Nivel Nacional</u>	Autoriza la emisión de una estampilla pro-construcción, dotación y funcionamiento de los centros de bienestar del anciano y establece su destinación, autoriza al Concejo Bogotá, para emitir una estampilla como recurso para contribuir a la construcción, dotación y funcionamiento de los centros de bienestar del anciano en la entidad territorial, señala su valor, autoriza la determinación de su empleo, tarifa, producto y control de recaudo de la misma.
2001	<u>Ley 687 de 2001 Nivel Nacional</u>	Autoriza a las Asambleas Departamentales y a los Concejos Distritales y Municipales para emitir una estampilla como recurso para contribuir a la dotación, funcionamiento y desarrollo de programas de prevención y promoción de los Centros de Bienestar del Anciano y centros de vida para la tercera edad en cada entidad territorial, señala su valor, autoriza la determinación de su empleo, tarifa y producto, atención a ancianos indigentes, actividades de protección y asistencia y control fiscal.
2005	<u>Acuerdo 188 de 2005 Concejo de Bogotá D.C.</u>	Ordena la emisión y cobro de la estampilla pro-dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para personas mayores denominada "Pro Personas Mayores". Señala el sujeto activo y pasivo de la misma, la causación, el hecho generador, las exclusiones al pago, el porcentaje límite de recaudo, la destinación, señala la entidad responsable por la administración y ejecución de los programas, ordena la presentación anual de informes al Alcalde Mayor y al Concejo Distrital y autoriza a la administración para la reglamentación en los aspectos de recaudo y giro.
2005	<u>Decreto 479 de 2005 Alcalde Mayor</u>	Reglamenta el recaudo y giro de las Estampillas Pro Cultura de Bogotá y Pro-Dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para

¹²Procurador General, Concepto No. 4143 https://2019-vlex-com.ez.urosario.edu.co/#/search/jurisdiction:CO+content_type:13/tercera+edad/WW/vid/76760714/1/sdfootnote3sym

	<p>personas mayores, adoptadas por el Concejo de Bogotá D.C., a través de los Acuerdos 187 y 188 de 2005, respectivamente. Señala los responsables del recaudo, el registro en las ordenes de pago o de giro de pagos anticipados, de cada uno de los contratos sujetos a las Estampillas; la administración y consignación del recaudo, la declaración tributaria, giro y control de los mismos, información de contratación para el control del recaudo y determina el régimen procedimental, sancionatorio y contable, así como el control fiscal por el recaudo, traslado, destinación y distribución de la "Estampilla Pro- Cultura".</p>
2005 <u>Resolución 203 de 2005</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	<p>Establece los lugares, plazos y descuentos para la presentación de las declaraciones tributarias y el pago de los Impuestos administrados por la Dirección Distrital de Impuestos. Señala las fechas en las que las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá, declararán y pagarán mensualmente las retenciones practicadas por concepto de la "Estampilla pro-cultura" y "Pro Personas Mayores", para el año 2006.</p>
2005 <u>Resolución 371541 de</u> <u>2005 Secretaría Distrital</u> <u>de Hacienda - Dirección</u> <u>Distrital de Impuestos</u>	<p>Adopta los formularios únicos oficiales para la declaración y pago del impuesto de industria y comercio, avisos y tableros, retenciones del impuesto de industria y comercio, delimitación urbana, azar y espectáculos, predial unificado, sobre vehículos automotores, de publicidad exterior visual, plusvalía, estampilla Francisco José de Caldas "50 años", estampilla pro cultura y estampilla pro personas mayores que se utilizarán durante el año 2006.</p>
2006 <u>Concepto 1125 de 2006</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	<p>Teniendo en cuenta que los fondos de servicios educativos son entes que hacen parte de la Secretaría de Educación, y al actuar como ejecutores de gasto, y teniendo en cuenta que conforme con los Acuerdos 187 y 188 de 2005 y el Decreto Reglamentario 479 de 2005, el hecho generador de las estampillas Pro Cultura y Pro Personas Mayores, esta constituido por la suscripción de contratos y adiciones de los mismos firmados a partir del 1º de enero de 2006, en los cuales participen los organismos y entidades que conforman el presupuesto anual del Distrito Capital de Bogotá, deberán actuar como agentes retenedores de las estampillas en calidad tendiendo en cuenta su calidad de agente de retención como consecuencia de tratarse de ejecutores el gasto de la Secretaría de Educación, siempre que celebren contratos administrativos, que sean suscritos con posterioridad a la entrada en vigencia de las estampillas, es decir después del 1º de enero del 2006.</p>
2006 <u>Concepto 1127 de 2006</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	<p>Modifica el Concepto de la Secretaría Distrital de Hacienda 1125 de 2006, en el sentido de indicar que los Fondos de Servicios Educativos no forman parte del Presupuesto Anual del Distrito Capital, por lo tanto no estarán sujetos a la práctica de retenciones por concepto de las estampillas Pro Cultura y Pro Personas Mayores de que tratan los Acuerdos 187 y 188 del 2006 y el Decreto Reglamentario 479 de 2005, por cuanto el hecho generador de las estampillas esta constituido por la suscripción de contratos y adiciones de los mismos firmados a partir del 1º de enero de 2006, en los cuales participen los organismos y entidades que conforman el presupuesto anual del Distrito Capital de Bogotá, quienes ostentando tal calidad deberán actuar como agentes retenedores de las estampillas siempre que celebren los contratos gravados con las mismas.</p>

2006 <u>Resolución 530 de 2006</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	Establece los lugares, plazos y descuentos para la presentación de las declaraciones tributarias y el pago de los Impuestos administrados por la Dirección Distrital de Impuestos. Señala las fechas en las que las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá, declararán y pagarán mensualmente las retenciones practicadas por concepto de la "Estampilla pro-cultura" y "Pro Personas Mayores", para el año 2007.
2006 <u>Resolución 344810 de 2006</u> <u>Secretaría Distrital de Hacienda - Dirección Distrital de Impuestos</u>	Adopta los formularios únicos oficiales para la declaración y pago del impuesto de industria y comercio, avisos y tableros, retenciones del impuesto de industria y comercio, delimitación urbana, azar y espectáculos, predial unificado, sobre vehículos automotores, de publicidad exterior visual, participación en plusvalía, estampilla Francisco José de Caldas "50 años", estampilla pro cultura y estampilla pro personas mayores que se utilizarán durante el año 2007.
2007 <u>Concepto 1153 de 2007</u> <u>Secretaría Distrital de Hacienda</u>	Son responsables del recaudo los organismos y entidades que conforman el presupuesto anual del Distrito Capital. Deben efectuar el descuento, presentar y pagar la declaración correspondiente por cada estampilla de forma mensual, declaraciones que deberán estar acompañadas del pago de las retenciones practicadas y deben ser presentadas dentro de los plazos que fija el Secretario Distrital de Hacienda. Es sujeto activo de las referidas estampillas el Distrito Capital de Bogotá y en él radican las potestades de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro. Son sujetos pasivos todas las personas naturales y jurídicas que suscriban contratos con las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá (Administración central, establecimientos públicos, entes de control y la Universidad Distrital Francisco José de Caldas). Si bien la sujeción pasiva está en cabeza de un contratista, acumula la totalidad de obligaciones tributarias en la búsqueda de hacer procedente el recaudo de la estampilla, en cabeza del mismo Distrito; es decir, si bien el sujeto pasivo es quien realiza un contrato con el Distrito, no podría en forma alguna caer sobre él ningún tipo de sanción tributaria por el incumplimiento de las obligaciones a cargo del contribuyente. En los casos en que el Distrito Capital, sea titular del tributo y a la vez el obligado a recaudar y declarar el mismo, no puede generarse sanciones de extemporaneidad y/o mora, por existir concurrencia del sujeto activo y el obligado a recaudar, declarar y consignar el tributo.
2007 <u>Resolución 328 de 2007</u> <u>Secretaría Distrital de Hacienda</u>	Establece los lugares, plazos y descuentos para la presentación de las declaraciones tributarias y el pago de los impuestos administrados por la Dirección Distrital de Impuestos, como son el de industria y comercio, avisos y tableros, impuesto predial unificado, impuesto sobre vehículos automotores, impuesto de delimitación urbana, impuesto de azar y espectáculos, impuesto al consumo de cigarrillos y tabaco elaborado, de procedencia nacional y extranjera, impuesto al consumo de cerveza, sifones y refajos de producción nacional y extranjera, impuesto de loterías foráneas, retenciones efectuadas sobre el impuesto sobre premios de loterías, impuesto de publicidad exterior visual, impuesto sobre teléfonos, participación en plusvalía, sobretasa al consumo de gasolina motor, estampilla Universidad Distrital Francisco José de Caldas "50 años." y las estampillas "Pro Cultura" y "Pro Personas Mayores".

2008 <u>Resolución 386 de 2008</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	Establece los lugares, plazos y descuentos para la presentación de las declaraciones tributarias y el pago de los impuestos administrados por la Dirección Distrital de Impuestos. Las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá, declararán y pagarán mensualmente las retenciones practicadas por concepto de la "Estampilla pro-cultura" y "Estampilla Pro personas mayores" para el año 2009 en las fechas establecidas en la presente Resolución. Las declaraciones de las Estampilla "Pro Cultura", "Pro Personas Mayores", y "Estampilla Universidad Distrital Francisco José de Caldas 50 años", deberá presentarse ante la Dirección Distrital de Tesorería.
2008 <u>Resolución 292898 de 2008</u> <u>Secretaría Distrital de Hacienda - Dirección</u> <u>Distrital de Impuestos</u>	Adopta los formularios únicos para la declaración y pago de los impuestos de industria y comercio, avisos y tableros, retenciones del impuesto de industria y comercio, delineación urbana, azar y espectáculos, predial unificado, sobre vehículos automotores, publicidad exterior visual, estampilla Francisco José de Caldas "50 años", estampilla pro cultura y estampilla pro personas mayores.
2009 <u>Concepto 1187 de 2009</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	La finalidad que persigue la Ley 1276 de 2009 es ampliar el recaudo por este concepto y fortalecer la inversión con recursos de la estampilla hacia los Centros de Vida como instituciones donde se atiende integralmente al anciano principalmente durante el día, con prelación sobre los Centros de Bienestar del Anciano, ¿ el Acuerdo 188 de 2005 está vigente con la modificación en cuanto a la denominación de la estampilla introducida por el artículo 4º de la Ley 1276 de 2009 y por tanto se debe seguir descontando el tributo a la tarifa del 0.5% aprobada mientras el Concejo Distrital no adopte una distinta. La distribución porcentual de la inversión entre Centros Vida y Centros de Bienestar del Anciano es competencia del Concejo Distrital al momento de aprobar el presupuesto de ingresos y gastos y no tiene restricción en cuanto a los porcentajes a aplicar, ya que la Ley 1276 de 2009, ¿, solo estableció distribución específica respecto de los mayores valores que se recauden.
2009 <u>Ley 1276 de 2009 Nivel</u> <u>Nacional</u>	Modifica la Ley 687 de 2001 (Por medio de la cual se modifica la Ley 48 de 1986, que autoriza la emisión de una estampilla pro-dotación y funcionamiento de los Centros de Bienestar del Anciano, instituciones y centros de vida para la tercera edad y se establece su destinación) y se establecen nuevos criterios de atención integral del adulto mayor en los centros vida, aplicable en las entidades territoriales de cualquier nivel, que a la fecha hayan implementado el cobro de la estampilla y estén desarrollando programas que brinden los servicios señalados en la presente ley. Dispone que el recaudo de la estampilla será aplicado, en su totalidad, a la dotación y funcionamiento de los Centros de Bienestar del Anciano y de los Centros Vida para la Tercera Edad, siendo beneficiarios de tales centros, los adultos mayores de niveles I y II de Sisbén o quienes según evaluación socioeconómica, realizada por el profesional experto, requieran de este servicio para mitigar condiciones de vulnerabilidad, aislamiento o carencia de soporte social.
2009 <u>Resolución 478 de 2009</u> <u>Secretaría Distrital de</u> <u>Hacienda</u>	Establece los lugares, plazos y descuentos para la presentación de las declaraciones tributarias y el pago de los impuestos administrados por la Dirección Distrital de Impuestos. Las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá, declararán y pagarán mensualmente las retenciones practicadas por concepto de la "Estampilla pro-cultura" y

	<p>"Estampilla Pro personas mayores" para el año 2010 en las fechas establecidas en la presente Resolución. Las declaraciones de las Estampilla "Pro Cultura", "Pro Personas Mayores", y "Estampilla Universidad Distrital Francisco José de Caldas 50 años", deberá presentarse ante la Dirección Distrital de Tesorería.</p>
2009 <u>Resolución 476436 de 2009 Secretaría Distrital de Hacienda - Dirección Distrital de Impuestos</u>	<p>Adopta los formularios únicos para la declaración y pago de los impuestos de industria y comercio, avisos y tableros, retenciones del impuesto de industria y comercio, delineación urbana, retenciones del impuesto de delineación urbana, impuesto unificado de fondo de pobres, azar y espectáculos, retención y/o anticipo del impuesto unificado de fondo de pobres, azar y espectáculos, predial unificado, sobre vehículos automotores, publicidad exterior visual, estampilla Francisco José de Caldas "50 años", estampilla pro cultura y estampilla pro personas mayores. Precisa el precio de venta al público para los formularios del impuesto de industria y comercio, avisos y tableros, retenciones del impuesto de industria y comercio, predial unificado y del impuesto sobre vehículos automotores.</p>
2010 <u>Concepto 7 de 2010 Secretaría General Alcaldía Mayor de Bogotá D.C.</u>	<p>El contenido del artículo 4° del Decreto Nacional 2271 de 2009 hace referencia únicamente a la reducción que aplica para la retención en la fuente; razón por la cual esta disposición no puede hacerse extensiva a los pagos de estampillas. Adicionalmente, cada pago, retención o descuento debe hacerse de conformidad con la regulación específica; es así como, el artículo 3 Acuerdo Distrital 53 de 2002 señala que el pago de la estampilla Universidad Distrital Francisco José de Caldas se efectuará sobre el valor bruto del contrato; a su turno, el parágrafo del artículo 1 Decreto Distrital 479 de 2005 señala que el pago de las estampillas promayores y pro cultura se hará sobre el valor bruto, sin incluir el impuesto al valor agregado (IVA).</p>
2012 <u>Resolución 508 de 2012 Secretaría Distrital de Hacienda</u>	<p>Establece los lugares, plazos y descuentos que aplican para cumplir con la declaración y pago de los tributos administrados por la Dirección Distrital de Impuestos de Bogotá, DIB, estableciendo de esta forma que los contribuyentes autorizados podrán hacerlo mediante el uso de medios electrónicos, sin perjuicio de cumplir con su obligación en las fechas establecidas; de la misma forma para quienes deben presentar declaración de impuesto de industria y comercio y retenciones de industria y comercio, cuando de correcciones para disminuir el valor se trate, estas solicitudes deben presentarse ante la Secretaria Distrital de Hacienda, por otro lado y de manera excepcional el Director Distrital de Impuestos podrá autorizar la presentación y pago de tributos en la Dirección Distrital de Tesorería; además establece los plazos para declarar y pagar el impuesto de industria y comercio, avisos y tableros, el impuesto predial unificado, la retención en la fuente del impuesto predial unificado, del impuesto sobre vehículos automotores, entre otros</p>
2012 <u>Resolución 57095 de 2012 Secretaría Distrital de Hacienda</u>	<p>Adopta los formularios oficiales para autoliquidación de diligenciamiento electrónico y litográfico del año 2013 y anteriores, los cuales deben ser presentados ante las entidades financieras autorizadas por la Secretaria Distrital de Hacienda, revestidos de un carácter obligatorio para el deber de declaración y pago por parte de los contribuyentes, su distribución no generará</p>

costo alguno.

2014 <u>Sentencia 503 de 2014 Corte Constitucional</u>	Las estampillas han sido definidas por la jurisprudencia del Consejo de Estado como tributos dentro de la especie de "tasas parafiscales", en la medida en que participan de la naturaleza de las contribuciones parafiscales, pues constituyen un gravamen cuyo pago obligatorio deben realizar los usuarios de algunas operaciones o actividades que se realizan frente a organismos de carácter público; son de carácter excepcional en cuanto al sujeto pasivo del tributo; los recursos se revierten en beneficio de un sector específico; y están destinados a sufragar gastos en que incurran las entidades que desarrollan o prestan un servicio público, como función propia del Estado. La "tasa" si bien puede corresponder a la prestación directa de un servicio público, del cual es usuario el contribuyente que se beneficia efectivamente, caso en el cual se definen como tasas administrativas, también puede corresponder al beneficio potencial por la utilización de servicios de aprovechamiento común, como la educación, la salud, el deporte, la cultura, es decir, que el gravamen se revierte en beneficio social, caso en el cual se definen como tasas parafiscales que son las percibidas en beneficio de organismos públicos o privados, pero no por la prestación de un servicio propiamente dicho, sino por contener un carácter social.
2015 <u>Resolución 37236 de 2015 Secretaría Distrital de Hacienda-Dirección de Impuestos Distritales</u>	Modifica la Resolución DDI-094892 de 2014 por medio de la cual se adoptan los formularios oficiales para autoliquidación por parte del contribuyente, de diligenciamiento electrónico o litográfico, para la declaración y pago de los siguientes tributos administrados por la Dirección Distrital de Impuestos de la Secretaría Distrital de Hacienda, para ser utilizados por los años 2015 y anteriores: Impuesto de publicidad exterior visual, estampilla Universidad Distrital Francisco José de Caldas, estampilla pro cultura, estampilla pro personas mayores , estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional año gravable 2015, impuesto a las loterías foráneas y declaración de retenciones del impuesto de premios de loterías.
2016 <u>Circular 003 de 2016 Secretaría Distrital de Hacienda</u>	Con la entrada en vigencia del Acuerdo 645 de 2016 "Por el cual se adopta el Plan de desarrollo económico, social, ambiental y de obras públicas para Bogotá D.C. 2016-2020 "Bogotá Mejor para Todos", se modificó el artículo 4 del Acuerdo Distrital 188 de 2005 relacionado con la causación de la estampilla para el Bienestar del Adulto Mayor, determinando que las entidades distritales serán agentes retenedores del 2% de cada valor pagado en los contratos y adiciones que se suscriban con posterioridad al 09 de junio de 2016, sin incluir el impuesto a las ventas de acuerdo a lo establecido en el artículo 4 de la Ley 1276 de 2009.
2017 <u>Acuerdo 669 de 2017 Concejo de Bogotá D.C.</u>	Modifica el Acuerdo 188 de 2005, en el sentido de introducir cambios para la emisión y fines de la estampilla para el Bienestar del Adulto Mayor, en lo que se refiere a la denominación, sujeto activo, causación, exclusiones, límite de recaudo, destinación, presupuesto anual, y de la responsabilidad de la ejecución y de la administración de los recursos. Dicha Estampilla como recurso de obligatorio recaudo, cuya finalidad primordialmente es contribuir con la construcción, instalación, adecuación, dotación, funcionamiento y desarrollo de programas de prevención y promoción en los Centros de Bienestar del Anciano y Centros de Vida para la Tercera Edad, con el fin de

elevar la calidad de vida de esta población.

2018 Resolución 339 de 2018 Aclara que los formularios adoptados para declaración y pago, entre otros, del
Secretaría Distrital de impuesto de la estampilla pro personas mayores corresponde a las vigencias
Hacienda - Dirección 2018 anteriores y siguientes.
Distrital de Impuestos

Fuente:

<https://www.alcaldiabogota.gov.co/sisjur/listados/tematica2.jsp?subtema=22063&cadena=e>

COMPETENCIA DEL CONCEJO DE BOGOTÁ

Constitución Política de Colombia. ARTICULO 313. Corresponde a los concejos:

1... Reglamentar las funciones y la eficiente prestación de los servicios a cargo del municipio.

Decreto Ley 1421 de 1993. Por el cual se dicta el régimen especial para el Distrito Capital de Santafé de Bogotá. Artículo 12°. Corresponde al Concejo Distrital, de conformidad con la Constitución y la ley:

1... Dictar las normas necesarias para garantizar el adecuado cumplimiento de las funciones y la eficiente prestación de los servicios a su cargo.

11... Revestir pro tempore al alcalde mayor de precisas facultades para el ejercicio de funciones que corresponden al Concejo. El alcalde le informará sobre el uso que haga de las facultades al término de su vencimiento.

19... Dictar normas de tránsito y transporte.

IMPACTO FISCAL

Teniendo en cuenta que la Ley 819 de 2003, en su artículo 7, señala que en todo momento el impacto fiscal de cualquier proyecto de ley, ordenanza o acuerdo, que ordene gasto o que otorgue beneficios tributarios, deberá hacerse explícito y deberá ser compatible con el Marco Fiscal de Mediano Plazo; y debido a que el presente proyecto de Acuerdo no incurre en impacto fiscal, con la radicación de este documento se solicita concepto favorable de la Administración Distrital.

Atentamente,

LUCIA BASTIDAS UBATE

Concejala de Bogotá

PROYECTO DE ACUERDO N° 113 DE 2020**PRIMER DEBATE**

““POR MEDIO DEL CUAL SE MODIFICA LA ASIGNACIÓN DE LA ESTAMPILLA PARA EL BIENESTAR DEL ADULTO MAYOR ESTIPULADA EN EL ARTÍCULO 8 DEL ACUERDO 669 DE 2017, Y SE DICTAN OTRAS DISPOSICIONES”

EL CONCEJO DE BOGOTÁ, D.C.

En ejercicio de sus atribuciones constitucionales y legales y, en especial de las que le confieren los numerales 1, 11 y 19 del artículo 12 del Decreto Ley 1421 de 1993,

CONSIDERANDO:

Que la Ley 687 de 2001 autorizó a las Asambleas Departamentales, a los Concejos Distritales y Municipales para emitir una estampilla como recurso para contribuir a la dotación, funcionamiento y desarrollo de programas de prevención y promoción de los Centros de Bienestar y centros de vida para personas mayores en cada una de sus respectivas entidades territoriales.

Que la ley 687 de 2001 fue modificada por el Plan Nacional de Desarrollo, ley 1955 de 2019.

Que el artículo 217 de la ley 1955 de 2019, modificó el artículo 1 de la ley 687 de 2001, exhortando a las Asambleas Departamentales y los Concejos Municipales a cambiar las asignaciones de la estampilla para el bienestar del adulto mayor estipulada en el artículo 217 de la ley 1955 de 2019.

Que la ley 1955 de 2019, autoriza las asambleas departamentales y a los concejos distritales y municipales para emitir una estampilla, la cual se llamará Estampilla para el Bienestar del Adulto Mayor, como recurso de obligatorio recaudo para concurrir con las entidades territoriales en la construcción, instalación, mantenimiento, adecuación, dotación y funcionamiento de Centros de Bienestar, Centros de Protección Social, Centros Vida y otras modalidades de atención y desarrollo de programas y servicios sociales dirigidos a las personas adultas mayores, en sus respectivas jurisdicciones.

Que la ley 1955 de 2019, en su artículo 217 modifica la destinación en un 70% para la financiación de los Centros Vida y el 30% restante, al financiamiento de los Centros de Bienestar o Centros de Protección Social del adulto mayor, sin perjuicio de los recursos adicionales que puedan gestionarse a través de otras fuentes como el Sistema General de Regalías, el Sistema General de Participaciones, el sector privado y la cooperación internacional, principalmente.

Artículo 1. Objeto. El presente acuerdo tiene como objeto establecer las modificaciones a la estampilla para el bienestar del adulto mayor estipulada por el plan nacional de desarrollo, modificando el artículo 8 del acuerdo 669 de 2017 y se adicionan artículos nuevos.

Artículo 2. Destinación. El artículo 8 del acuerdo municipal número 699 de 2017. Quedará de la siguiente manera.

Los recursos generados y recaudados por concepto de la “Estampilla para el Bienestar del Adulto Mayor”, será destinado a la construcción, instalación, adecuación, dotación, funcionamiento y desarrollo de programas de prevención y promoción de los Centros de Bienestar del Anciano y Centros Vida para la tercera edad de carácter oficial Distrital, de conformidad con lo establecido en la normatividad vigente, con el propósito de brindar una atención integral y contribuir a elevar la calidad de vida de los Adultos Mayores.

La Administración Distrital desarrollará programas de prevención y promoción en los Centros de Bienestar del Anciano y Centros de Vida, en el marco de corresponsabilidad, concurrencia, complementariedad y subsidiaridad, en la prestación de los siguientes servicios:

* Alimentación que asegure la ingesta necesaria, a nivel proteico-calórico y de micronutrientes que garanticen buenas condiciones de salud para el adulto mayor, de acuerdo con los menús que, de manera especial para los requerimientos de esta población, elaboren los profesionales de la nutrición.

* Orientación Psicosocial. Prestada de manera preventiva a toda la población objetivo, la cual persigue mitigar el efecto de las patologías de comportamiento que surgen en la tercera edad y los efectos a las que ellas conducen. Estará a cargo de profesionales en psicología y trabajo social. Cuando sea necesario, los adultos mayores serán remitidos a las entidades de la seguridad social para una atención más específica.

* Atención Primaria en Salud. La cual abarcará la promoción de estilos de vida saludable, de acuerdo con las características de los adultos mayores, prevención de enfermedades, detección oportuna de patologías y remisión a los servicios de salud cuando ello se requiera. Se incluye la atención primaria, entre otras, de patologías relacionadas con la malnutrición, medicina general, geriatría y odontología, apoyados en los recursos y actores de la Seguridad Social en Salud vigente en Colombia, en los términos que establecen las normas correspondientes.

* Aseguramiento en Salud. Será universal en todos los niveles de complejidad, incluyendo a los adultos mayores dentro de los grupos prioritarios que define la seguridad social en salud, como beneficiarios del régimen subsidiado.

* Capacitación en actividades productivas de acuerdo con los talentos, gustos y preferencias de la población beneficiaria.

* Deporte, cultura y recreación, suministrado por personas capacitadas.

* Encuentros intergeneracionales, en convenio con las instituciones educativas oficiales.

* Promoción del trabajo asociativo de los adultos mayores para la consecución de ingresos, cuando ello sea posible.

* Promoción de la constitución de redes para el apoyo permanente de los Adultos Mayores.

* Uso de Internet, con el apoyo de los servicios que ofrece Compartel, como organismo de la conectividad nacional.

* Auxilio Exequial mínimo de 1 salario mínimo mensual vigente, de acuerdo con las posibilidades económicas del ente territorial.

Parágrafo 1. La Estampilla para el Bienestar del Adulto Mayor se destinará en un 70% para la financiación de los Centros Vida y el 30% restante, al financiamiento de los Centros de Bienestar o Centros de Protección Social del adulto mayor, sin perjuicio de los recursos adicionales que puedan gestionarse a través de otras fuentes como el Sistema General de Regalías, el Sistema General de Participaciones, el sector privado y la cooperación internacional, principalmente.

Parágrafo 2. El establecimiento de servicios mínimos no restringe la posibilidad de que se pueda mejorar esta canasta de servicios.

Parágrafo 3: Para efectos de la Prestación de Servicios de Atención Integral a los adultos Mayores, en el marco de lo establecido en el presente acuerdo, la Administración Distrital podrá utilizar equipamientos no necesariamente afectados de manera específica a este único propósito, los cuales se adecuarán y dotarán para garantizar el funcionamiento y desarrollo de programas de prevención y promoción de los Centros de Bienestar del Anciano y Centros de Vida para la Tercera Edad.

Artículo 3. Inversión. Artículo nuevo del acuerdo 699 de 2017. El recaudo de la estampilla será invertido en Centros de Bienestar, Centros de Protección Social, Centro Vida y otras modalidades de atención dirigidas a las personas adultas mayores de su jurisdicción, en proporción directa al número de adultos mayores con puntaje Sisbén menor al corte establecido por el programa y en condición de vulnerabilidad.

Parágrafo. Los recursos referidos en el presente artículo podrán destinarse en las distintas modalidades de atención, programas y servicios sociales dirigidos a las personas adultas mayores, siempre que se garantice la atención en condiciones de calidad, frecuencia y número de personas atendidas en los Centros Vida, Centros de Bienestar o Centros de Protección Social, los cuales no deben ser inferiores a las de la vigencia inmediatamente anterior.

Artículo 4. Informes de estampilla. Artículo nuevo del acuerdo 699 de 2017. Los distritos en cabeza de la Secretaría de Integración Social reportarán un informe sobre la implementación de la Estampilla para el Bienestar del Adulto Mayor en su jurisdicción a partir de los lineamientos del Ministerio de Salud y Protección Social.

Artículo 5. Vigencia. El presente Acuerdo rige a partir de la fecha de su publicación y deroga las disposiciones que le sean contratorias.

PROYECTO DE ACUERDO N° 114 DE 2020**PRIMER DEBATE****“POR MEDIO DEL CUAL SE ESTABLECEN LINEAMIENTOS PARA LA OPERACIÓN DE CAMIONES DE COMIDA EN EL ESPACIO PÚBLICO Y SE DICTAN OTRAS DISPOSICIONES”****I. OBJETO DEL PROYECTO**

El objeto del presente proyecto de acuerdo es establecer lineamientos para que la Administración Distrital por medio de las entidades correspondientes, definan la viabilidad de la operación de camiones de comida (Food Trucks) y establezcan zonas y horarios para el desarrollo de la misma.

II. ANTECEDENTES

El presente proyecto de acuerdo se ha presentado una vez así:

Proyecto de acuerdo	Nombre del Proyecto	Autores	Ponente y sentido de la ponencia	Ponente y sentido de la ponencia	Concepto Administración
Proyecto No. 254-2018	"Por medio del cual se establecen lineamientos para la creación de camiones de comida en el espacio público y se dictan otras disposiciones"	Honorables Concejales Lucía Bastidas Ubaté, María Clara Name Ramírez, Hosman Yaith Martínez Moreno, María Fernanda Rojas Mantilla, Jorge Eduardo Torres Camargo, Edward Aníbal Arias Rubio	H.C. Luz Marina Gordillo Salinas H.C. David Ballén Hernández(coordinador) Ponencia Positiva conjunta		No registra
Proyecto No 289 de 2018	"Por medio del cual se establecen lineamientos para la operación de camiones de comida en el espacio"	Honorables Concejales: Lucía Bastidas Ubaté, María Clara Name Ramírez, Hosman Martínez Moreno, María Fernanda Rojas Jorge Torres Camargo,	H.C. Roger José Carrillo Campo Ponencia positiva con modificaciones	Germán Augusto García Zacipa Ponencia Negativa	Secretaría de Gobierno- No viable Secretaría de Movilidad – No viable Secretaría de Salud – Se acoge a lo

	público y se dictan otras disposiciones”	Edward Aníbal Arias Rubio			señalado por el sector Coordinador Secretaría de Hacienda – No viable
Proyecto 465-2018	“Por medio del cual se establecen lineamientos para la operación de camiones de comida en el espacio público y se dictan otras disposiciones”	Honorables Concejales Lucía Bastidas Ubaté, María Clara Name Ramírez, Hosman Yaith Martínez Moreno, María Fernanda Rojas Mantilla, Jorge Eduardo Torres Camargo, Edward Aníbal Arias Rubio	H.C. Ángela Sofía Garzón Caicedo (coordinadora) Ponencia Positiva con modificaciones	H.C. Rolando Alberto González García Ponencia Positiva sujeta a modificaciones	No Registra
Proyecto 025-2020	“Por medio del cual se establecen lineamientos para la operación de camiones de comida en el espacio público y se dictan otras disposiciones”	Honorables Concejales Lucía Bastidas Ubaté, María Clara Name Ramírez	H.C. Adriana Carolina Arbeláez (Coordinadora) Ponencia Positiva	H.C. Manuel Jose Sarmiento Arguello Ponencia Negativa	No Registra

III. CONTEXTO Y JUSTIFICACIÓN

En Bogotá los Carros de Comida o Food Trucks han venido expandiéndose en los últimos años, especialmente en zonas de alto flujo de personas como universidades y en cercanías a centros comerciales. Tal es el caso que en algunas zonas de la ciudad se han creado Food Trucks Parks, que son espacios cerrados (usualmente en parqueaderos) donde los vehículos se ubican para comercializar sus productos, debido a la ambigua normativa que existe para el desarrollo de actividades económicas de este tipo.

Con la expedición del Decreto Distrital 456 de 2013, “Por el cual se adopta el Marco Regulatorio del Aprovechamiento Económico del Espacio Público en el Distrito Capital de Bogotá” se buscó que se organizaran las actividades comerciales en el espacio público y se cobrará la explotación comercial en los casos de eventos publicitarios, ferias, mercados, actividades recreativas y deportivas, filmaciones de obras audiovisuales, estacionamientos, recreación, ecoturismo, entre otros.

De acuerdo con la respuesta emitida por el IDU, dentro de las actividades permitidas en el decreto se incluyó la “venta de alimentos en vía”, actividad que se realiza en vehículos automotores, expendiendo alimentos en vía, cuya reglamentación y cobro se delegó al Instituto de Desarrollo Urbano. Este último adelantó estudios técnicos y de mercadeo durante los años 2014 y 2015, que fueron coordinados por la Secretaría de Movilidad y el Departamento Administrativo de la Defensoría del Espacio Público-DADEP, analizando más de 1.800 espacios en la ciudad para el parqueo de camiones¹³. De este estudio se concluyó que sólo 200 espacios (zonas de parqueo en vía) eran viables para la venta de alimentos en vía pública; sin embargo, el estudio económico no mostró que permitir esta actividad genere grandes retornos a la ciudad por vía de impuestos.

Desde hace 7 años las ventas de comidas callejeras han ido cambiando con la llegada de los Food Trucks, negocio que en Colombia ha crecido 120% desde el 2014, según las investigaciones que ha realizado Luis Alfredo Galvis, un emprendedor de food trucks. Sin embargo, estos negocios están perdiendo su principal característica, la movilidad, pues la falta de regulación los ha obligado a parquearse en diferentes lotes arrendados, para poder ejercer su actividad.

Las cifras recolectadas por parte de las asociaciones de Food Trucks, en 2017, indican que en el país hay 300 camiones de comida que venden aproximadamente 1.200 millones de pesos mensuales (no todos se consideran Food Trucks). Es decir, cada camión genera en promedio cerca de \$4 millones, pero existen algunos casos que venden más de \$20 millones, como los que se ubican en el Food Truck Park, cerca del centro comercial Atlantis Plaza en Bogotá.

Según Galvis, además de los tradicionales camiones de comida, *“también hay motos y bicicletas adaptadas para vender productos en las calles”*. En este sentido, la rentabilidad puede variar dependiendo del tipo de vehículo, *“ya que un food truck puede costar entre \$70 millones y \$120 millones; las motos, entre \$20 millones y \$35 millones, y las bicicletas, alrededor de \$15 millones”*¹⁴.

Muchos dueños de camiones de comida han expresado su deseo de formalizar su negocio y de pagar a la ciudad un porcentaje por la explotación económica del espacio público. Sin embargo, la administración no ha adelantado ninguna labor para permitir esta actividad, argumentando entre otras razones, que primero debe aprobarse el proyecto de cobro por parqueo en vía y definirse las zonas que serán habilitadas para tal fin. De lo contrario ambos proyectos entrarían en conflicto.

Tipos de comida

En los diferentes puntos de venta de comida móvil en la ciudad se consiguen productos como hamburguesas, perros calientes, pizzas, papas fritas, helados, jugos de fruta, bocadillos, crepes, mazorcada, picadas, productos de panadería y pastelería.

¹³ Tomado de la respuesta enviada por el IDU

¹⁴ Galvis, Luis Alfredo. En *“Food trucks” buen negocio, pero falta la regulación*. Reportaje del diario El Espectador, por Camilo Vega Barbosa, febrero 2017.

Por ejemplo en el Food Truck Park de la calle 81 con 13, la multinacional PepsiCo ubicó un food truck con la marca De Todocentros, el cual vendía frituras empacadas (De toditos).

Frank Food Truck, ubicado en la misma zona, es un negocio dedicado a la venta de comida rápida, perros calientes, nachos, galletas y otros.

I love choripán, es un restaurante reconocido que tiene puntos fijos en locales comerciales de la ciudad. Además de los tradicionales choripanes venden carne al grill y picadas argentinas.

Gorila Fusión: Sus platos principales son los burritos, los tacos y las quesadillas que fusionan sabores mexicanos y asiáticos.

Bacon Street: Se dedica a la venta de comida rápida, pero de tipo gourmet.

EXPERIENCIAS INTERNACIONALES

Estados Unidos: Cada Estado o ciudad tiene requerimientos específicos que deben reunirse dependiendo del modo de operación. Por ejemplo, si una persona vende alimentos preempacados, no es considerado responsable de los alimentos y tiene requisitos menos estrictos que alguien que prepara alimentos o incluso sirve helado.

En Estados Unidos antes de que un Food Truck pueda salir a la vía pública, inspectores de salubridad inspeccionan el vehículo. En Washington por ejemplo, los inspectores deben verificar:

- Prueba de propiedad, identificación apropiada y licencia del vehículo.
- Prueba de la tarjeta de identificación del administrador de alimentos emitida por el Distrito.
- Registro de compra de alimentos y tenencia de registros.
- Depósito o instalación de soporte del servicio que cumpla con las necesidades de operación de la unidad de distribución.
- Copia de la licencia para el servicio de la instalación y/o reporte de inspección reciente.

Los vehículos son revisados al menos una vez al año por un inspector del Departamento de Salud de manera aleatoria. El inspector revisa cómo la comida está almacenada para que este no se dañe y esté conservada a una temperatura adecuada. Los equipos de cocina, así como los lavaplatos y las fuentes de agua son revisadas. Las cocinas comerciales y los garajes en los que se guardan los food trucks, también son inspeccionados frecuentemente y pueden ser multados si no cumplen los códigos de salubridad y de incendios.

Nueva York: En Nueva York los Food Trucks se encuentran en muchos lugares de la ciudad, hay eventos que reúnen varios de ellos en parqueaderos vacíos cada semana, y en verano varios de estos también llevan sus productos a la playa.

La acogida de los food trucks ha generado varios problemas. En primer lugar, el Departamento de Sanidad de Nueva York sólo concede un número limitado de licencias cada año y la lista de espera para montar un foodtruck es tan larga que desde 2007 ya no se admiten solicitudes. Esto ha conllevado a que los interesados busquen las licencias en el mercado negro, por un precio de hasta unos 20.000 dólares.

Segundo, con el creciente número de camiones, cada vez es más difícil encontrar lugares adecuados para la venta de alimentos en vía, además de las tensiones que se han presentado con vecinos y otros establecimientos. Sin embargo, el éxito de los camiones de comida ha llevado a que muchos se establezcan en locales comerciales, lo que indica que, aunque el mercado pueda empezar a estar saturado, el negocio es tan rentable que le permite crecer a los empresarios.

España: En el país no existe una normativa nacional para este tipo de negocios y el propietario debe empaparse de todas las normativas municipales para conocer qué licencias necesita antes de planificar su ruta.

Los vehículos sólo pueden vender comida en recintos privados en eventos, en los que se debe pagar en promedio 300 euros por fin de semana al organizador. También, se necesita un local independiente certificado por Sanidad y con todas las licencias al día para poder cocinar, ya que no está permitido hacerlo dentro de los mismos camiones.

Argentina: En el 2016 la ciudad de Buenos Aires aprobó la norma que habilita a los Food Trucks a trabajar en zonas con poca oferta gastronómica. Anteriormente, los camiones sólo podían trabajar en eventos especiales como ferias gastronómicas o festivales al aire libre, pero ante la alta aceptación que han tenido entre la gente (hay hasta tres ferias por fin de semana), la Legislatura porteña terminó habilitándolos a salir a la calle a sitios fijos.

El proyecto aprobado permite la operación de los camiones en el espacio público, por lo cual los responsables de la operación recibirán permisos de uso precario. No podrán estar a menos de 200 metros de distancia de un restaurante y pagarán un canon anual de 18.000 pesos (cerca de 3.300.000 pesos colombianos).

La iniciativa impulsada por la alcaldía primero lanzó una encuesta para preguntarles a los vecinos si les gustaría que haya camiones de comida o food trucks en los barrios sin oferta gastronómica. Participaron más de 110.000 personas y el 83% manifestó estar de acuerdo.

Los camiones deberán contar con un tanque de agua potable de al menos 50 litros, agua caliente, neveras y equipos de cocina eléctricos, recibirán una habilitación general por parte de la Agencia Gubernamental de Control. Tendrá un año de vigencia y será renovable. Para poder trabajar en la vía pública, necesitarán un permiso particular de uso precario que será otorgado por el Ministerio de Ambiente y Espacio Público de la Ciudad.

ASOCIACIONES

A pesar de que no existen asociaciones visibles de food trucks, las más conocidas en la escena gastronómica nacional es la Asociación Colombiana de Food Trucks, y en Bogotá, Aso Food Truck Bogotá-AFTB. En la primera asociación el presidente Humberto Medina, lidera una campaña para impulsar el negocio de venta de comida en el país y es propietario de Bogotá Wraps, un restaurante de comida saludable ubicado en el centro de Bogotá que además cuenta con un punto móvil.

Según Medina no todos los carros de comida pueden considerarse Food Trucks, y en Bogotá hay un promedio de 35 camiones que cumplen con las características necesarias para serlo, en Cali hay dos, en Medellín uno rodando y dos en proyecto, en Cartagena uno y en Barranquilla otro. "Bogotá ha sido la plaza más fácil de desarrollar porque hay mucha más gente con camiones y este negocio es definitivamente más cómodo y tranquilo cuando se unen tres o cinco camiones para salir a trabajar".

No obstante, la cifra exacta de camiones de comida en el país que cumplen las características para considerarse Food Trucks es difícil de determinar, ya que hasta el momento no se ha registrado un food truck en ningún lado. De hecho, la Asociación, es algo que suena institucional, pero en realidad es una página en Facebook que facilita la compra de materiales para adecuar los camiones.

En el país existen, además, la Asociación de Food Trucks del Caribe (Barranquilla) y en Bucaramanga el Parque Iguazú Food Trucks.

En el caso de Bucaramanga, el gobierno local expidió la Resolución 255 de 2018 en la cual pretende realizar un plan piloto por 3 meses. En el acto administrativo autorizó a 6 vehículos tipo food truck se ubiquen en diferentes puntos de la ciudad a vender sus productos, sin cobrarles por el aprovechamiento del espacio público.

Estos vehículos estarán ubicados así:

- Unidades Tecnológicas de Santander.
- Carrera 33 entre calles 52B y 54, en la paralela del costado occidental.
- Parque San Pío, en la calle 46 entre carreras 34 y 35.
- Calle 48 entre carreras 29 y 32.
- Parque Las Palmas, en la calle 44 entre carreras 29 y 30.
- Carrera 35 entre calles 49 y 51, costado occidental.

Cabe señalar que 5 de estos Food Trucks venderán comidas y bebidas y uno venderá flores.

EMPRESAS QUE FABRICAN FOOD TRUCKS

En Bogotá existen algunas empresas encargadas de fabricar, adaptar y transformar vehículos para que funcionen como food trucks, éstas se suman a la cadena productiva del negocio de comidas y generan varios puestos de trabajo.

La empresa más conocida es Colombian Food Trucks, la cual se especializa en el diseño, adaptación, equipamiento y operación de Food Trucks y Food Trailers en Bogotá. También organizan fiestas empresariales, catering de eventos, matrimonios, cumpleaños, festivales y conciertos.

La construcción de un tráiler dependiendo de las características solicitadas por el cliente, puede costar entre 20 y 45 millones de pesos, mientras que un camión de comida es vendido entre 70 y 120 millones.

Food Trucks de Colombia es otra empresa establecida en 2013, como una de los primeros fabricantes de Food Trucks en Colombia. Tienen servicios de asesorías que van desde el diseño (desarrollo de la imagen, nombre y uso de la marca) hasta la compra y adecuación del Food Truck.

La empresa cuenta con dos centros de producción completamente equipados y funcionales, en los que el cliente puede alquilar el tiempo de producción en diferentes horarios y días de la semana o del mes.

Esta compañía tiene además 4 Food Trucks que manejan su marca propia, en 3 de estos funcionan los restaurantes Gorila Fusión (comida fusión), Yogi Juice (jugos de fruta) y la bestia (comidas a base de carne de cerdo)

ENTIDADES INVOLUCRADAS EN LA VIGILANCIA Y CONTROL

Para el caso de los Food Trucks debe existir una articulación institucional entre las diferentes entidades distritales. Sin embargo, en la normativa que se expida para regular el particular, debe señalarse explícitamente los requisitos que se deben cumplir para aprobar el funcionamiento en las condiciones requeridas.

Alcaldías locales

Son las encargadas de hacer operativos de control de parqueo en vía pública, a través de los gestores de movilidad de la Secretaría de Movilidad, en compañía de agentes de la policía de tránsito y transporte. También se encargan de adelantar operativos de recuperación de espacio público en compañía del comandante (o delegado) de la policía de la localidad.

Secretaría de Movilidad

Es la encargada de dirigir la política pública de gestión y administración de la vía pública en la ciudad, da lineamientos al IDU como en este caso, para expedir autorizaciones con las que se pueda ocupar la vía pública para la venta de alimentos. Han identificado espacios para el aprovechamiento económico, pero a la fecha no ha definido nada.

De igual forma como se señala en el Acuerdo Distrital 695 de 2017, artículo 1° Objeto. "...autorizar la tasa por el derecho de estacionamientos en vías públicas", y en su artículo 2° Definiciones, literal a) Estacionamiento en vía. "Servicio prestado en Zonas habilitadas por la Administración Distrital en las que se permite el estacionamiento en vías de propiedad del Distrito Capital a cambio del pago del valor autorizado por el artículo 28 de la Ley 105 de 1993 y adoptada en el presente Acuerdo".

Así mismo, en su artículo 3° en donde se creó el Sistema Inteligente de Estacionamientos "como el conjunto de reglas, principios, valores y medidas para gestionar la demanda de estacionamiento de vehículos y articular de forma coherente la prestación, control y recaudo de los valores asociados al servicio de estacionamientos de uso público, en vía, fuera de vía, incluyendo el servicio de valet parking".

Teniendo en cuenta este Acuerdo, la Secretaría de Movilidad llevó a cabo el contrato de consultoría **SDM-2016-1167**, cuyo objeto fue: "Estructurar la estrategia de gestión de la demanda de estacionamientos de acceso público, en vía y fuera de vía, de la ciudad de Bogotá", donde se evidenció que el sistema de estacionamiento en vía formulado tiene en cuenta únicamente el cobro de la tasa por el derecho a estacionar sobre las vías públicas, mas no considera la posibilidad de permitir la venta de alimentos en vía.

Secretaría de Salud

Tal y como lo expresaron en la respuesta emitida al Concejo de Bogotá, la Secretaría Distrital de Salud no realiza vigilancia en la venta de alimentos en vía pública o en unidades móviles que no estén enmarcadas dentro de la resolución 604 de 1993 y por tanto no realiza abordaje de este tipo de vehículos.

Esta Resolución en el Artículo 2º - Definición, señala: “Para los efectos de la presente resolución adóptense las siguientes definiciones: a) Alimento de venta callejera: **cualquier tipo de comida o bebida no alcohólica lista para el consumo humano, preparada y/o vendida en las vías públicas** o en zonas para tal fin autorizadas por las autoridades competentes dentro de sus planes de reubicación; b) Puesto de venta: toda estructura fija, estacionaria o **ambulante, así como los medios materiales utilizados por el vendedor para el expendio de alimentos de venta callejera**, que han recibido permiso de las autoridades municipales para su funcionamiento”. Sin embargo, en el caso específico de los Food Trucks al no existir regulación en la materia, quienes ejercen esta actividad no pueden acudir a ninguna entidad a solicitar permisos para su funcionamiento, por lo que es catalogada como una actividad “informal”. (Subrayado y negrilla fuera de texto)

Cabe señalar que la mayoría de Food Trucks se dedican al expendio de comidas y bebidas preparadas al interior de éste. .

Instituto para la Economía Social - IPES

Esta entidad tiene dentro de sus funciones, entre otras “... Adelantar operaciones de ordenamiento y de relocalización de actividades informales que se desarrollen en el espacio público” y “Ejecutar programas y proyectos para el apoyo a microempresas, famiempresas, empresas asociativas, pequeña y mediana empresa e implementar el microcredito”.

Por consiguiente, se recomienda que sea la encargada de vigilar que estos Food Trucks cumplan con los requisitos de formalización, según se estipule en el Acuerdo, Decreto y Resoluciones reglamentarias que se expidan sobre la materia.

Secretaría de Planeación – SDP

La SDP tiene dentro de sus funciones, entre otras “...Formular, orientar y coordinar las políticas de planeación del desarrollo territorial, económico, social y cultural, garantizando el equilibrio ambiental del Distrito Capital” y “Adelantar las funciones de regulación del uso del suelo, de conformidad con la normativa que expida el Concejo Distrital y en concordancia con la normatividad nacional”. Por tanto, es muy importante que se expida regulación en cuanto al uso del suelo para el desarrollo de esta actividad.

Departamento Administrativo de la Defensoría del Espacio Público– DADEP

El DADEP tiene dentro de sus funciones, entre otras, “...Formular las políticas, planes y programas distritales relacionados con la defensa, inspección, vigilancia, regulación y control del espacio público” y “Identificación de los espacios en la ciudad que permitan la ubicación de vendedores en proceso de reubicación en zonas estratégicas que le permitan adelantar sus actividades”. Por consiguiente, recomienda que sea esta entidad la encargada de vigilar que estos Food Trucks cumplan con la ubicación adecuada, respetando el espacio público asignado, según se estipule en el Acuerdo, Decreto y Resoluciones reglamentarias que se expidan sobre la materia.

¿Qué aspectos diferencian a los Food Trucks de otros vehículos motorizados de venta de alimentos?

El Decreto 456 de 2013, describe que la actividad de aprovechamiento económico “Venta de Alimentos en vía” sólo es permitida en vehículos automotores, para lo cual se definió la ficha técnica de los vehículos que cumplen con la normatividad para la venta y expendio de alimentos en la vía,

señalados en el numeral II) camión, del artículo 5 de la resolución 4100 de 2004, del Ministerio de Transporte, tal como se describen a continuación¹⁵:

<p>Figura 1: Ficha Técnica propuesta de operación VAV DIMENSIONES VEHÍCULO TIPO</p> <p>NPR 5,00 a 7,00 metros X 2,00 metros</p>	<p>Longitud</p> <p>5,00 a 7,00 metros</p>	
	<p>Ancho 2,00 metros</p>	
	<p>Alto</p>	
<p>TIPO DE VEHÍCULO</p>		<p>El vehículo debe ser autopropulsado (vehículo automotor)</p>

Fuente: Elaboración propia a partir de información suministrada por la SDM- Análisis Técnico de Estacionamiento para el Proyecto de Venta de Alimentos en Vía VAV-SDM

Según el Decreto del Ministerio de Transporte, los vehículos deben cumplir con las características descritas en la tabla anterior (5 a 7 metros de largo por 2 metros de ancho). Todos los vehículos que no cumplen con estas especificaciones técnicas, no se encuentran reglamentados dentro de la actividad de aprovechamiento económico Venta de Alimentos en Vía (VAV). Así mismo, es importante señalar que la venta de alimentos en vía se refiere a aquellos camiones en los cuales se prepara comida en el momento en que el cliente la ordena, y no a los vehículos estacionados en esquinas vendiendo alimentos tales como bocadillos, productos comestibles empacados, etc.¹⁶

Buen negocio, pero falta de regulación

La falta de legislación obliga a los camiones de comida que existen en el país a encerrarse en plazoletas o parqueaderos¹⁷, lo cual eleva sus costos de operación, debido al pago de arrendamientos.

Como ya se mencionó estos camiones de comida generan grandes utilidades que pueden ir desde los 4 a los 20 millones de pesos mensuales. Además, se estima que en ciudades intermedias como Santa Marta las ventas diarias son de \$500.000.

No obstante, la falta de regulación no es solo un problema para los propietarios sino para los mismos consumidores, ya que al no existir una norma que regule la venta de alimentos en la vía en camiones tipo Food Truck, impide que se hagan controles sanitarios que garanticen la inocuidad de los

¹⁵ Tomado de la respuesta emitida por el IDU

¹⁶ Tomado textual de la respuesta enviada por el IDU.

¹⁷ Vega Barbosa, Camilo (2017). "Food trucks" buen negocio, pero falta la regulación. Reportaje diario El Espectador.

alimentos que se entregan a las personas. La Secretaría de Salud, por ejemplo, solo se limita a acompañar los operativos de control de espacio público que adelantan las alcaldías locales, pero no puede tomar acciones sobre las comidas que se venden.

Según el presidente de la Federación Nacional de Comerciantes (Fenalco), consultado por el diario el Espectador en 2017 “esta es una actividad que se debe regularizar, ya sea por el Gobierno Nacional o por las alcaldías de cada ciudad. El potencial de esta industria depende en gran medida de las normas que le apliquen, que aseguren que cumplan con todas los requisitos legales y fiscales.

Hasta la fecha no se ha convocado una nueva reunión de la Comisión Intersectorial del Espacio Público, en la cual se tomen medidas para reglamentar la venta de alimentos en vía. Al no ser una actividad que se encuentra reglamentada, la operación de Food Trucks no está autorizada y las autoridades no pueden tomar medidas para controlarla.

Importancia de la Regulación

Si bien hasta el momento no existe ninguna reglamentación en cuanto a la operación de los Food Trucks, lo cual impide que se adelanten actividades de control, es importante crear una norma que regule esta actividad por múltiples razones. En primer lugar, al no estar reglamentado la Secretaría de Salud no puede hacer nada al respecto frente a la comida que consumen las personas en vía pública, y sólo se limita a hacer acompañamiento a las alcaldías locales en los operativos de recuperación del espacio público.

Al no existir control sanitario sobre los alimentos que se venden en vía pública, los consumidores se exponen a ingerir productos de mala calidad que pongan en riesgo su salud. Igualmente, la falta de control sobre los lugares de parqueo nocturno de los camiones de comida, puede conllevar a que se propaguen plagas como ratas y cucarachas, que afectan la inocuidad de los alimentos.

Segundo, la Secretaría de movilidad se limita a realizar acciones de control y recuperación de la vía pública, y solamente puede retirar los vehículos que la invaden, por lo que no toma acciones en cuanto al tipo de vehículos que venden alimentos en vía pública.

El negocio de los food trucks está en auge y seguirá creciendo, por lo que la falta de regulación está creando un mercado de ilegalidad. Igualmente, los vendedores están siendo obligados a ocupar otros espacios importantes como lo son parqueaderos públicos, que ya hoy escasean en la ciudad.

La regulación de la venta de productos en vía, puede evitar que sucedan problemas de apropiación y venta del espacio público, como viene sucediendo en algunos lugares de la ciudad.

IV. MARCO CONSTITUCIONAL Y LEGAL

a) Constitución Política

Artículo 1. Colombia es un Estado social de derecho, organizado en forma de República unitaria, descentralizada, con autonomía de sus entidades territoriales, democrática, participativa y pluralista, fundada en el respeto de la dignidad humana, en el trabajo y la solidaridad de las personas que la integran y en la prevalencia del interés general.

Artículo 5. El Estado reconoce, sin discriminación alguna, la primacía de los derechos inalienables de la persona y ampara a la familia como institución básica de la sociedad.

Artículo 78. La ley regulará el control de calidad de bienes y servicios ofrecidos y prestados a la comunidad, así como la información que debe suministrarse al público en su comercialización. Serán responsables, de acuerdo con la ley, quienes en la producción y en la comercialización de bienes y servicios, atenten contra la salud, la seguridad y el adecuado aprovisionamiento a consumidores y usuarios. El Estado garantizará la participación de las organizaciones de consumidores y usuarios en el estudio de las disposiciones que les conciernen. Para gozar de este derecho las organizaciones deben ser representativas y observar procedimientos democráticos internos.

Artículo 88. La ley regulará las acciones populares para la protección de los derechos e intereses colectivos, relacionados con el patrimonio, el espacio, la seguridad y la salubridad pública, la moral administrativa, el ambiente, la libre competencia económica y otros de similar naturaleza que se definen en ella.

Artículo 313. Corresponde a los Concejos:

1. Reglamentar las funciones y la eficiente prestación de los servicios a cargo del municipio
9. Dictar las normas necesarias para el control, la preservación y defensa del patrimonio ecológico y cultural del municipio.
10. Las demás que la Constitución y la ley le asignen.

b) Leyes

- **Ley 9 de 1979** "Por la cual se dictan Medidas Sanitarias": El título V establece los requisitos de funcionamiento de los establecimientos industriales y comerciales encargados de producir, transportar y comercializar alimentos o bebidas. El artículo 246 estipula que solamente los establecimientos que tengan licencia sanitaria podrán elaborar, producir, transformar, fraccionar, manipular, almacenar, expender, importar o exportar alimentos o bebidas. En los demás se hacen exigencias sobre los equipos y utensilios de los establecimientos, las operaciones de elaboración proceso y expendio, los empaques, o envases y envolturas, publicidad y otros requisitos en cuanto al manejo de cárnicos.
- **Resolución 604 de 1993**: "Por la cual se reglamenta parcialmente el título V de la Ley 9ª de 1979, en cuanto a las condiciones sanitarias de las ventas de alimentos en la vía pública": En sus artículos 9, 13, 14, 39, 40 y 41 menciona los requisitos para la obtención del permiso sanitario de funcionamiento.
- **Resolución 4100 de 2014** (Ministerio de Transporte): "Por la cual se adoptan los límites de pesos y dimensiones en los vehículos de transporte terrestre automotor de carga por carretera, para su operación normal en la red vial a nivel nacional".
- **Ley 769 de 2002** "Por la cual se expide el Código Nacional de Tránsito Terrestre y se dictan otras disposiciones": El artículo 127 "Del retiro de vehículos mal estacionados" dicta lo siguiente:

"La autoridad de tránsito, podrá bloquear o retirar con grúa o cualquier otro medio idóneo los vehículos que se encuentren estacionados irregularmente en zonas prohibidas, o bloqueando alguna vía pública o abandonados en áreas destinadas al espacio público, sin la presencia del conductor o responsable del vehículo; si este último se encuentra en el sitio,

únicamente habrá lugar a la imposición del comparendo y a la orden de movilizar el vehículo. En el evento en que haya lugar al retiro del vehículo, éste será conducido a un parqueadero autorizado y los costos de la grúa y el parqueadero correrán a cargo del conductor o propietario del vehículo, incluyendo la sanción pertinente”.

- **Ley 1801 de 2016** “Por el cual se expide el Código Nacional de Policía y Convivencia”: Título XI – “Salud Pública”: Capítulo 1 De la Salud Pública. Artículos. 109 “Alcance. El presente capítulo tiene por objeto la regulación de comportamientos que puedan poner en peligro la salud pública por el consumo de alimentos” y 110 “Comportamientos que atentan contra la salud pública en materia de consumo”.

Título XIV “Del Urbanismo”: Capítulo II “Del cuidado e integridad del espacio público” Artículos. 139 “Definición del espacio público” y 140 “Comportamientos contrarios al cuidado e integridad del espacio público”.

c) Normativa Distrital

- **Decreto 98 de 2004** "Por el cual se dictan disposiciones en relación con la preservación del espacio público y su armonización con los derechos de los vendedores informales que lo ocupan": Hace la definición de los tipos de vendedores ambulantes, las instancias de coordinación y concertación entre los vendedores y las autoridades, las medidas de preservación y recuperación del espacio público y las zonas especiales reservadas y prohibidas para las ventas ambulantes.
- **Decreto 319 de 2006** “Por el cual se adopta el Plan Maestro de Movilidad para Bogotá Distrito Capital, que incluye el ordenamiento de estacionamientos, y se dictan otras disposiciones”:

Sobre el estacionamiento en vía los artículos 51 y 51 dictan lo siguiente:

Artículo 51. Medidas puntuales sobre estacionamiento en vía.

La Secretaría de Tránsito y Transporte, al implementar el estacionamiento en vía, seguirá las siguientes previsiones específicas:

- a. Definir la tarifa en función de la congestión de la zona, permanencia, estrato socioeconómico predominante, oferta de transporte público y tipo de vehículo.
- b. Implementar mecanismos tecnológicos de cobro que garanticen la permanente auditoría y control de los ingresos, por parte del Distrito, así como conocer el comportamiento de la demanda, la rotación en cada zona específica.

La Secretaría de Tránsito y Transporte, realizará los estudios para la ubicación de los cupos de estacionamiento en vía, e iniciará su operación en el corto plazo, haciendo uso de las facultades conferidas en el Acuerdo 34 de 1991 y sus normas reglamentarias, y en el Plan de Ordenamiento Territorial.

Cumplidas las condiciones de los literales precedentes, se iniciará la operación.

PARÁGRAFO PRIMERO. La Administración Distrital incentivará la participación de las personas habitualmente dedicadas a la explotación del estacionamiento en vía dentro de los

procesos de selección de los operadores, que podrán en todo caso, contar con personal propio en las áreas administrativas y directivas, y realizar las labores de provisión de capital, equipos, recaudo, así como las demás contenidas en los respectivos pliegos de condiciones.

PARÁGRAFO SEGUNDO. La implementación de zonas de estacionamiento en vía, que tendrá carácter progresivo de acuerdo con las condiciones de la demanda, procurará el otorgamiento a varios operadores diferenciados por zonas, quienes suministrarán a la Secretaría de Tránsito y Transporte, la información necesaria respecto de la demanda efectiva de servicios, como uno de los insumos para determinar las necesidades de la red de estacionamientos públicos fuera de vía.

Artículo 52. De las modalidades del estacionamiento en vía.

En las zonas donde se determine hacer uso del estacionamiento en vía a cargo del Distrito o de sus contratistas, será dable el cobro. Su implementación estará precedida de estudios específicos por cada zona, para que se realice por sectores homogéneos desde el punto de vista geográfico, socioeconómico y urbanístico, en vías donde no se afecte la movilidad; dotadas de un adecuado sistema de control, definidas las horas de restricción y las tarifas correspondientes. Cada zona contará con servicios para las siguientes categorías de vehículos o usuarios:

1. Zona de residentes: Lugares de estacionamiento en vía, en vías de la malla vial local intermedia donde se presente un uso de suelo residencial.
2. Zonas de comercio zonal y vecinal en temporadas específicas: Para atender periodos específicos de alto movimiento comercial, en vías de la red vial local e intermedia de la ciudad. Su tarifa variará en función del periodo de uso. A largo plazo se procurará ofrecer estacionamientos públicos cuando la demanda sea permanente.
3. Zonas de cargue y descargue: Este estacionamiento se dotará en vía para aquellos establecimientos cuyo uso sea industria o comercio zonal o vecinal; estará sujeto a restricciones de horario y de jerarquía vial de acuerdo con los períodos de menor volumen vehicular en la zona determinados en estudios específicos.
4. Zonas para las categorías restantes de usuarios: El número de éstas y su ubicación obedecerá a estudios específicos sobre cada zona.

Las zonas de estacionamiento en vía deberán contar con asignación de cupos para personas con movilidad reducida de acuerdo con lo que sobre el particular establezca el estudio.

PARÁGRAFO. Con las tarifas del estacionamiento en vía en las zonas congestionadas, se desestimulará la ocupación del espacio público e incentivará el uso del Sistema Integrado de Transporte Público y el intercambio modal.

- **Acuerdo 335 de 2008** “Por el cual se establece el inventario de los aparcaderos vinculados a un uso”: Sobre el uso de parqueaderos.

Artículo 1. Anualmente los alcaldes locales realizarán el inventario de los aparcaderos vinculados a un uso o abiertos al público de su respectiva localidad. Dicho inventario se remitirá dentro de los tres (3) primeros meses del año a las Secretarías Distritales de Gobierno, Hacienda, Planeación, Movilidad y al Departamento Administrativo Especial de la Defensoría del Espacio Público para lo de su competencia.

- **Acuerdo 695 de 2017** “Por medio del cual se autoriza a la Administración distrital el cobro de la tasa por el derecho de estacionamiento sobre las vías públicas y se dictan otras disposiciones”. Autoriza la tasa por el derecho de estacionamientos en vías públicas. Define el “Estacionamiento en vía” y se crea el “Sistema Inteligente de Estacionamientos”.
- **Decreto 552 de 2018** “Por el cual se establece el Marco Regulatorio del Aprovechamiento Económico del Espacio Público en el Distrito Capital de Bogotá y se dictan otras disposiciones”: Dicta disposiciones para definir las políticas y estrategias de gestión del aprovechamiento económico del espacio público. Precisar los actores, armonizar las competencias institucionales y establecer el modelo y los procedimientos de retribución por el Aprovechamiento Económico del Espacio Público.

V. COMPETENCIA DEL CONCEJO

De conformidad con el artículo 12 del Decreto Ley 1421 de 1993:

“Artículo 12. Atribuciones. Corresponde al Concejo Distrital, de conformidad con la Constitución y a la ley:

1. Dictar las normas necesarias para garantizar el adecuado cumplimiento de las funciones y la eficiente prestación de los servicios a cargo del Distrito.

Por su parte, el artículo 13 señala:

“**Artículo 13.** Iniciativa. Los proyectos de acuerdo pueden ser presentados por los concejales y el alcalde mayor por conducto de sus secretarios, jefes de departamento administrativo o representantes legales de las entidades descentralizadas. El personero, el contralor y las juntas administradoras los pueden presentar en materias relacionadas con sus atribuciones. De conformidad con la respectiva ley estatutaria, los ciudadanos y las organizaciones sociales podrán presentar proyectos de acuerdo sobre temas de interés comunitario”.

VI. IMPACTO FISCAL

De conformidad con el artículo 7 de la Ley 819 de 2003, el presente proyecto de acuerdo no tiene impacto fiscal, ya que no se incrementará el presupuesto anual del Distrito, ni ocasionará la creación

de nuevas fuentes de financiación. Las medidas a adoptar deberán ser financiadas con el presupuesto de las entidades pertinentes.

Atentamente,

LUCIA BASTIDAS UBATE

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDREA PADILLA VILLARRAGA

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDRES DARIO ONZAGA NIÑO

Concejal de Bogotá

ORIGINAL NO FIRMADO

DIEGO ANDRES CANCINO MARTINEZ

Concejal de Bogotá

ORIGINAL NO FIRMADO

DIEGO GUILLERMO LASERNA ARIAS

Concejal de Bogotá

ORIGINAL NO FIRMADO

EDWARD ANÍBAL ARIAS RUBIO

Concejal de Bogotá

ORIGINAL NO FIRMADO

JULIAN DAVID RODRÍGUEZ SASTOQUE

Concejal de Bogotá

ORIGINAL NO FIRMADO

JULIAN ESPINOSA ORTIZ

Concejal de Bogotá

ORIGINAL NO FIRMADO

LUIS CARLOS LEAL ANGARITA

Concejal de Bogotá

ORIGINAL NO FIRMADO

MARIA CLARA NAME RAMÍREZ

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARIA FERNANDA ROJAS MANTILLA

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARTÍN RIVERA ALZATE

Concejal de Bogotá

PROYECTO DE ACUERDO N° 114 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE ESTABLECEN LINEAMIENTOS PARA LA OPERACIÓN DE CAMIONES DE COMIDA EN EL ESPACIO PÚBLICO Y SE DICTAN OTRAS DISPOSICIONES”

ARTÍCULO 1. *Formalización.* La administración distrital definirá los procedimientos para la formalización de la operación de camiones de comida en el espacio público de la ciudad.

ARTÍCULO 2. *Espacios de operación.* La Secretaría de Movilidad, como entidad competente, estará encargada de habilitar espacios públicos y bahías para el debido funcionamiento de los camiones de comida, conforme a los estudios de impacto económico adelantados hasta el momento por el Instituto de Desarrollo Urbano-IDU.

Parágrafo 1. Sólo podrán operar vehículos automotores que permitan su movilización en caso de requerimiento por parte de las autoridades de tránsito.

ARTÍCULO 3. *Control sanitario.* La Secretaría de Salud como entidad competente, se encarga de realizar el control y vigilancia al estado y características de los camiones de comida, en cuanto al habitáculo de la cocina, así como a la inocuidad de los alimentos que estos comercialicen y dar cumplimiento a la normativa que sobre el particular aplique.

ARTÍCULO 4. *Manipulación de alimentos.* Todas las personas que deseen trabajar con carros de comida deberán realizar un curso de manipulación de alimentos, y su certificado deberá ser emitido por una institución avalada por la Secretaría de Salud. Este certificado deberá ser presentado a la autoridad competente cuando ésta lo solicite, dando cumplimiento a lo señalado en el parágrafo 1 del Art. 36 de la Resolución 2674 de 2013. Así como se deberá dar cumplimiento al Art. 12 de la Resolución 2674 de 2013 “Educación y Capacitación” y demás normas concordantes.

ARTÍCULO 5. *Control en el territorio.* Una vez expedida la reglamentación sobre el particular, el Instituto para la Economía social - IPES realizará los controles sobre el territorio para la operación de ordenamiento y relocalización de esta actividad, cuando no cumplan con los requisitos de formalización.

ARTÍCULO 6. *Requisitos mínimos de camiones comida.* Cada camión de comida que desee operar en la ciudad, deberá contar como mínimo con las siguientes características:

- a) Cubierta interior de acero inoxidable.
- b) Superficies de materiales impermeables, lisas y de fácil limpieza.
- c) Tanque con agua potable para la elaboración de alimentos.
- d) Trampas de aceites utilizados para la elaboración de los alimentos.
- e) Tanque de desagüe.
- f) Congelador para el almacenamiento y conservación de los alimentos y bebidas.
- g) Equipo de cocina;
- h) Pileta con desagüe para el lavado de alimentos y utensilios;
- i) Los demás exigidos por la autoridad sanitaria competente.

Parágrafo 1. Los requerimientos adicionales para el correcto funcionamiento de la actividad comercial, serán definidos por las entidades distritales respectivas.

ARTÍCULO 7. *Permisos de funcionamiento.* Las Secretarías de Movilidad y Salud, así como la respectiva alcaldía local serán las entidades encargadas de emitir los permisos de funcionamiento y salubridad. Estos permisos deberán ser verificados cada seis meses y sin ellos ningún vehículo podrá prestar el servicio.

ARTÍCULO 8. Vigencia: El presente proyecto de acuerdo rige a partir de su divulgación.

Publíquese y cúmplase

PROYECTO DE ACUERDO N° 115 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE DEFINEN ESTRATEGIAS PARA LA CONSERVACIÓN Y SANEAMIENTO DEL RÍO BOGOTÁ Y SE DICTAN OTRAS DISPOSICIONES”

I. OBJETO

El presente proyecto tiene por objeto definir estrategias para la conservación y saneamiento del Río Bogotá y se dictan otras disposiciones.

II. MARCO JURÍDICO

Este proyecto de acuerdo se sustenta en el siguiente marco normativo:

Constitución Política de Colombia

ARTÍCULO 79. Todas las personas tienen derecho a gozar de un ambiente sano. La ley garantizará la participación de la comunidad en las decisiones que puedan afectarlo.

Es deber del Estado proteger la diversidad e integridad del ambiente, conservar las áreas de especial importancia ecológica y fomentar la educación para el logro de estos fines.

ARTÍCULO 80. El Estado planificará el manejo y aprovechamiento de los recursos naturales, para garantizar su desarrollo sostenible, su conservación, restauración o sustitución.

Además, deberá prevenir y controlar los factores de deterioro ambiental, imponer las sanciones legales y exigir la reparación de los daños causados.

Sentencias AP 479-01. Consejo de Estado. Consejero Ponente Doctor Marco Antonio Velilla Moreno. Orden 4.18.

ORDÉNASE al Distrito Capital y a los demás entes territoriales aferentes a la cuenca hidrográfica del Río Bogotá que en el término perentorio e improrrogable de doce (12) meses contados a partir de la aprobación y declaración de la modificación y actualización del Plan de Ordenación y Manejo de la Cuenca Hidrográfica del Río Bogotá – POMCA por parte de la Corporación Autónoma Regional de Cundinamarca – CAR, modifiquen y actualicen los Planes de Ordenamiento Territorial – POT, Planes Básicos de Ordenamiento Territorial - PBOT y Esquemas de Ordenamiento Territorial – EOT ajustándolos con los contenidos del mismo.

Adicionalmente, ORDÉNASE al Distrito Capital y a los demás entes territoriales aferentes al Río Bogotá, que en el actual proceso de modificación de los POTs, PBOT y EOT y de acuerdo con los términos que el ordenamiento jurídico ha establecido, incluyan en los mismos las variables ambientales, de cambio climático y la gestión de riesgos asociados a éstos.

Finalmente, ORDÉNASE a la Corporación Autónoma Regional de Cundinamarca – CAR asesorar al Distrito Capital y a los demás entes territoriales aferentes al Río Bogotá: i) en el actual proceso de modificación de los POTs, PBOT y EOT y ii) en su articulación con el Plan de Ordenación y Manejo de la Cuenca Hidrográfica del Río Bogotá – POMCA una vez modificado éste de acuerdo con lo dispuesto en el numeral 4.8.

III. JUSTIFICACIÓN DEL PROYECTO

A pesar que el Río Bogotá fue estigmatizado por sus niveles de contaminación, la Sentencia A.P. 479-01 del Consejo de Estado del año 2014 reconoce a este recurso hídrico como sujeto de derechos, con esta decisión judicial se generan responsabilidades y acciones para el saneamiento del Río Bogotá. Atender este afluente deja de depender de la voluntad política, y se convierte en un tema obligatorio para autoridades nacionales, regionales y distritales, es decir la recuperación del Río demanda trabajo interinstitucional.

Recuperar el río es un compromiso con el medio ambiente, especialmente los recursos hídricos son defendidos en la agenda internacional de los Objetivos de Desarrollo Sostenible, específicamente el número 6, denominado Agua Pura y Saneamiento, se busca que los gobiernos locales y nacionales definan e implementen estrategias que protejan los recursos naturales como el agua, pues “se estima que al menos una de cada cuatro personas se verá afectada por escasez recurrente de agua para 2050” (PNUD, s.f.), por lo tanto es importante garantizar agua potable, por eso la realidad del río ha llevado a que Bogotá requiera infraestructura que logre recuperar las aguas residuales y pluviales.

a. Situación Río Bogotá

Según el Banco Mundial, el río Bogotá ha presentado altos niveles contaminación debido a la expansión urbana pues esto “se ha traducido en el deterioro de la calidad del agua y la canalización de los ríos, la destrucción de los humedales y el crecimiento de barrios de bajos ingresos a lo largo de las zonas propensas a inundaciones” (Banco Mundial, 2012). Esto significa que la interrelación entre el río y los ciudadanos ha llevado que el ecosistema hídrico de la ciudad se considere irrecuperable, sin embargo, la calamidad ambiental que ocurre con el río requiere de trabajo interinstitucional e intersectorial y esto fue lo que busco la sentencia del año 2014, **lograr posicionar en la agenda pública nacional y territorial un problema ambiental, que amenaza el abastecimiento de agua para la capital y su región.**

NIVELES DE CONTAMINACIÓN RÍO BOGOTÁ Y SUS AFLUENTES

Carga de Sólidos Suspendidos Totales (SST) Transportados al Río Bogotá

Fecha	Carga de SST para el Río Fucha - CSSTrf	Carga de SST para el Río Salitre - CSSTrs	Carga de SST para el Río Tunjuelo - CSSTrt	Carga de SST para el Canal Torca - CSSTct	Carga de Sólidos Suspendidos Totales Transportados al Río Bogotá SST (t/año)
2003	55.052,40	9.339,60	46.246,80		110.639
2004	38.298,50	37.727,20	24.008		100.034
2005					57.781
2006	16.338,50	16.338,50	52.087,30		109.691
2007	31.409,10	4.289,20	44.560,80		80.259,10
2008	35.350,30	2.333,70	12.299		49.983
2009	36.008,30	3.623,70	46.361		85.993
2010	36.008,30	5.567	31.754	1.687	75.016,30
2011	36.008	11.278,50	67.039	3.215,70	117.541,20
2012	42.091	9.462	35.839	1.049	88.441
2013	43.744	10.080	34.634	532	88.990
2014	33.450	11.042,60	32.713,90	679,80	77.886,30
2015	41.424,90	8.138,90	15.738,20	204,20	65.506,20
2016	40.891,02	10.535,60	17.863,30	864,40	70.154,32
2017	56.440,10	13.168,90	58.581,80	845,20	129.036
2018	37.957,02	15.100,22	33.042,94	585,64	86.685,82

Fuente: ORARBO (Observatorio Regional Ambiental y de Desarrollo Sostenible del Río Bogotá)

Carga de Materia Orgánica (DBO Demanda Biológica de Oxígeno) Aportada al Río Bogotá

Fecha	Carga DBO para el Río Salitre - CDBOrs	Carga DBO para el Río Tunjuelo - CDBOrt	Carga DBO para el Río Fucha - CDBOrf	Carga DBO para el Canal Torca - CDBOct	Carga de Materia Orgánica {DBO Demanda Biológica de Oxígeno} Aportada al Río Bogotá CDBO (t/año)
2003	11.347	23.790	66.519		101.657
2004	37.328	28.319	71.140		136.788
2005					85.539
2006	4.280	25.975	52.900		83.156
2007	3.375,60	27.818,90	48.013		79.207,50
2008	2.710	4.987	41.517		49.215
2009	6.398,70	20.978	34.960		62.336,70
2010	9.333,50	42.428,50	41.858	233	93.853
2011	11.146,50	21.985,50	42.235	184,30	75.551,30
2012	5.719	28.566	35.633	141	70.059
2013	9.600	29.045	36.855	190	75.690
2014	13.446,20	33.356,20	28.975,20	213,20	75.990,80
2015	9.086	25.205,60	28.886,60	482	63.660,20
2016	10.664,61	24.939,70	25.393,70	381,53	61.379,54
2017	11.675,80	28.390,20	27.904,70	302,40	68.273,10
2018	11.547,36	24.621,65	32.892,17	639,69	69.700,87

Fuente: ORARBO (Observatorio Regional Ambiental y de Desarrollo Sostenible del Río Bogotá)

Los niveles de contaminación que se identifican en las tablas de ORARBO muestran que urge el funcionamiento de las Planta de Tratamiento de Aguas Residuales (La ampliación de PTAR Salitre y la construcción de PTAR Canoas aguas residuales y pluviales, los niveles de DBO y SST han reducido sin embargo hay que aprovechar que gracias a la adecuación hidráulica¹⁸ liderada por la CAR se puede dar paso a la etapa de descontaminación.

De acuerdo con el Banco Mundial se evidencia que el problema principal son las aguas residuales sin tratamiento que llegan al río o tan solo con el tratamiento primario que realiza la PTAR Salitre. Es por esto que la Sentencia se alinea con estas debilidades técnicas y requiere que se construya y optimice la infraestructura para el tratamiento a las aguas residuales, esto también implica monitorear y modernizar los sistemas de alcantarillado y pluvial.

Como cumplimiento a esta orden judicial, en el año 2018 se logró el cierre financiero de los proyectos de las Plantas de Tratamiento de Aguas Residuales, vale la pena reconocer que la planeación de las PTAR Salitre¹⁹ y Canoas son ejemplo del trabajo entre diferentes instancias gubernamentales, por ejemplo, PTAR Salitre es coordinada por la CAR y financiada con el Banco Interamericano de Desarrollo y PTAR Canoas es coordinada por el administración distrital Vale la pena mencionar que la ampliación de la PTAR Salitre permitirá tratar el 30% de las aguas residuales y el 70% restante será tratado por la PTAR Canoas (Semana, 2019)

Adicionalmente, la sentencia ordena diseñar proyectos para la solución integral del Río Bogotá es por esto que el Acuerdo de la CAR 37/2018 crea el Parque Lineal con el objetivo de consolidar la estrategia de recuperación y descontaminación del río Bogotá y desarrollar un instrumento que permita generar una relación ecoamigable entre el río y los ciudadanos. Es una realidad que la expansión urbana ha llegado a las orillas de río y por eso las incorrectas actividades humanas son dinamita para la contaminación ambiental, en este sentido el parque lineal busca el río sea un factor para mejorar las condiciones de los ciudadanos que puedan contar con espacio público. El territorio distrital se adapta de una mejor manera ante los efectos del cambio climático y se completa el sistema del manejo de las aguas superficiales adaptando el territorio ante posibles eventos naturales causados por los ciclos de lluvias, e incrementando la capacidad de resiliencia de la ciudad y el nivel de seguridad humana de las comunidades aledañas a quebradas, zonas de encharcamiento y el río Bogotá.

¹⁸ Una inversión total de 487 millones de Dólares, donde se incluye la ampliación y optimización de la PTAR El Salitre. Para esto la CAR suscribió un préstamo con el Banco Mundial y de esa inversión 180 mil millones de pesos fueron para adecuación hidráulica en la cuenca media. (CAR, s.f.)

¹⁹ El tratamiento proyectado para ampliación, adecuación y optimización de la PTAR Salitre pasará de ser primario (químicamente asistido) a un tratamiento biológico con esta evolución se hace factible la desinfección el cual puede ser utilizado para el Riego La Ramada para los cultivos de este sector. (PTAR Salitre , s.f.)

b. La recuperación del río Bogotá

Los ríos Sena y Loira han sido recuperados gracias al compromiso de los ciudadanos y los gobiernos. Ambos casos evidencian que la transformación se empieza a dar cuando la sociedad se apropia de sus recursos naturales

En París se peatonalizó un tramo del río dentro de la ciudad, se aumentó el cobro de alcantarillado para adelantar los trabajos de mantenimiento y se reguló el vertimiento de residuos industriales al Sena.

Asimismo, el caso de Ría en Bilbao es referente internacional, debido a la recuperación del río mejoraron las condiciones de vida de los habitantes, se incentivó el turismo y actividades como la pesca volvieron a realizarse en el Ría esto fue resultado del trabajo social y el desarrollo de infraestructura, “las aguas residuales producidas en la ciudad llegan, mediante colectores, a la depuradora de Galindo donde, una vez tratadas, vuelven a la ría con un 95% de pureza.” (Imaz, 2001)

Por lo mencionado anteriormente es evidente que desde el nivel normativo existen las herramientas que protegen al río Bogotá, sin embargo, se debe poner en funcionamiento la infraestructura para el tratamiento de las aguas residuales. Sumado a esto controlar los vertimientos industriales y generar respeto y compromiso por el río Bogotá esto es posible una vez las personas sientan que pueden disfrutar del ecosistema hídrico.

Bibliografía

- Banco Mundial. (2012). *Gestión Integral de Aguas Urbanas. Estudio de caso: Bogotá*. Obtenido de <http://siteresources.worldbank.org/INTLAC/Resources/257803-1351801841279/BogotaEstudiodeCasoESP.pdf>
- CAR. (s.f.). *Adecuación Hidráulica*. Obtenido de https://www.car.gov.co/rio_bogota/vercontenido/27
- Imaz, L. (2001). *Las aguas de la ría, cada vez más transparentes*. Obtenido de <http://www.bilbao.eus/bld/bitstream/handle/123456789/34341/02-03.pdf?sequence=1>
- PNUD. (s.f.). *OBJETIVO 6: AGUA LIMPIA Y SANEAMIENTO*. Obtenido de <https://www.undp.org/content/undp/es/home/sustainable-development-goals/goal-6-clean-water-and-sanitation.html>
- PTAR Salitre . (s.f.). *PTAR Salitre fase II*. Obtenido de <https://ptarsalitre.com.co/>
- Semana. (2019). *Primer paso por un río Bogotá saludable*. Obtenido de <https://www.semana.com/nacion/articulo/primer-paso-por-un-rio-bogota-saludable/637515>

IV. COMPETENCIA DEL CONCEJO

Este Concejo es competente para tramitar la presente iniciativa de conformidad con las siguientes normas:

a) Constitución Política de Colombia

Artículo 313. Corresponde a los concejos:

9. Dictar las normas necesarias para el control, la preservación y defensa del patrimonio ecológico y cultural del municipio.

b) Decreto Ley 1421 de 1993. Por el cual se dicta el régimen especial para el Distrito Capital de Santafé de Bogotá.

Artículo 12°. Corresponde al Concejo Distrital, de conformidad con la Constitución y a la ley:

7. Dictar las normas necesarias para garantizar la preservación y defensa del patrimonio ecológico, los recursos naturales y el medio ambiente.

V. IMPACTO FISCAL

De conformidad con el artículo 7 de la Ley 819 de 2003, y puesto de presente lo anterior, hay que aclarar que la presente iniciativa no genera un impacto fiscal que implique una modificación en el marco fiscal de mediano plazo, toda vez, que no se incrementará el presupuesto del Distrito, ni ocasionará la creación de una nueva fuente de financiación. Las medidas a adoptar deberán ser financiadas con el presupuesto de las entidades pertinentes.

Cordialmente,

LUCÍA BASTIDAS UBATE
Concejala de Bogotá

ORIGINAL NO FIRMADO
GLORIA DÍAZ MARTÍNEZ
Concejala de Bogotá

ORIGINAL NO FIRMADO
DIANA MARCELA DIAGO GUAQUETÁ
Concejala de Bogotá

PROYECTO DE ACUERDO N° 115 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE DEFINEN ESTRATEGIAS PARA LA CONSERVACIÓN Y SANEAMIENTO DEL RÍO BOGOTÁ Y SE DICTAN OTRAS DISPOSICIONES”

EL CONCEJO DE BOGOTÁ D.C.

En ejercicio de sus atribuciones constitucionales y legales, en especial las conferidas por el numeral 9 del artículo 313 de la Constitución Política de la República de Colombia, el numeral 7 del artículo 12 del Decreto Ley 1421 de 1993, el numeral 10 del artículo 6 de la Ley 1551 de 2012.

ACUERDA:

Artículo 1. Río Bogotá como estructurador y articulador de Bogotá y la región

La Administración priorizará el Río Bogotá como un fundamento estructurador y articulador de las relaciones de Bogotá y la región, en la transformación de las áreas cercanas a la ronda del río para garantizar la preservación, conservación y protección de este.

Artículo 2. Preservación, Conservación y Protección del recurso hídrico

Las estrategias o proyectos que se formulen para el saneamiento y protección del Río Bogotá deben guardar coherencia con la Política Nacional de la Gestión Integral del Recurso Hídrico y el Plan de Ordenación y Manejo de la Cuenca Hidrográfica del Río Bogotá, en los casos que aplique.

Artículo 3. Pedagogía sobre el Río Bogotá

La Administración Distrital evaluará la pertinencia de diseñar e implementar estrategias que permitan la pedagogía sobre el Río Bogotá y se encargará de determinar las entidades competentes de su ejecución. Parágrafo: En caso de encontrar pertinente el diseño y ejecución de dichas estrategias, la Secretaria de Educación realizará las gestiones correspondientes ante el Ministerio de Educación para que hagan parte de los Proyectos Ambientales Escolares - PRAES.

Artículo 4. Seguimiento y control al Río Bogotá

Las Entidades distritales vinculadas al fallo de la Acción Popular sobre el Río Bogotá e integrantes de la Comisión intersectorial creada por el Decreto 198 de 2014, enviarán semestralmente un informe al Concejo de Bogotá, donde relacionen las actividades realizadas para el acatamiento de la orden judicial. Parágrafo: La Administración Distrital evaluará la necesidad y pertinencia de que la Comisión Intersectorial creada en el Artículo 2 del Decreto 198 de 2014, continúe con las funciones asignadas posterior al cumplimiento del fallo de la Acción Popular con el fin de institucionalizar y canalizar las acciones tendientes al monitoreo y seguimiento de las acciones que buscan la conservación y preservación del Río Bogotá.

Artículo 5. Gestión del riesgo en el Río Bogotá

IDIGER y Empresa de Acueducto y Alcantarillado de Bogotá – ESP, serán las entidades distritales encargadas de hacer seguimiento a los factores que pongan en riesgo las medidas de adaptación y mitigación que se adelanten en el Río Bogotá.

Artículo 6. Vigencia

El presente acuerdo rige a partir de la fecha de su publicación.

PUBLÍQUESE Y CÚMPLASE

PROYECTO DE ACUERDO N° 116 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE ESTABLECE UNA REDUCCIÓN DEL CONSUMO EN PRODUCTOS PLÁSTICOS Y DERIVADOS DEL POLIESTIRENO DE UN SOLO USO EN LAS ENTIDADES PÚBLICAS DEL DISTRITO CAPITAL”

EXPOSICIÓN DE MOTIVOS

1. OBJETO DEL PROYECTO

El presente proyecto de acuerdo tiene por objeto establecer una reducción del uso en productos con materiales plásticos y derivados del poliestireno en las entidades que hacen parte del Sector Central, Descentralizado y sus entes adscritos y vinculados en las localidades del Distrito Capital, con el fin de reducir el impacto negativo que éstos generan al medio ambiente, así mismo permitan mejorar la gestión de los puntos ecológicos por parte de los funcionarios en dichas instalaciones.

2. OBJETIVOS ESPECÍFICOS

- Reducir a “cero” el uso de vasos plásticos y/o de icopor en las entidades que hacen parte del Sector Central, Descentralizado y sus entes adscritos y vinculados en las localidades del Distrito Capital, a través de la campaña “lleva tu vaso” como acción contundente que aporte a la disminución de la contaminación ambiental.
- Reducir radicalmente el uso de pitillos en las entidades que hacen parte del Sector Central, Descentralizado y sus entes adscritos y vinculados en las localidades del Distrito Capital como medida de conciencia sobre el daño ambiental que estos generan fomentando así la cultura de sostenibilidad.

3. JUSTIFICACIÓN

El uso y consumo de elementos plásticos se ha convertido en una amenaza latente no solo para los ecosistemas acuáticos y el medio ambiente, sino también para el bienestar físico de los seres humanos. La principal causa de su elevado incremento es la facilidad de fabricación y la practicidad para el consumo; sin embargo, los efectos que estos desechos plásticos generan en el medio ambiente son desastrosos debido a su demorada y casi imposible degradación.

Según lo señalado en la IV Asamblea de la Organización de las Naciones Unidas (ONU) para el Medio Ambiente²⁰, existe una preocupación global por la ineficaz gestión de desechos plásticos en los Estados miembros. Por lo que este organismo alienta a los mismos a que *“elaboren y apliquen medidas a nivel nacional o regional, según proceda, para combatir las repercusiones ambientales de los productos de plástico desechables”*, así como a adoptar medidas, *“dirigidas a promover la determinación y el desarrollo de alternativas ambientalmente inocuas a los productos de plástico desechables, teniendo en cuenta las consecuencias de la totalidad del ciclo de vida de esas alternativas”*.

²⁰ Naciones Unidas, Asamblea de las Naciones Unidas sobre el medio Ambiente del Programa de las Naciones Unidas para el Medio Ambiente “Combatir la contaminación de los productos de plástico desechables”. Cuarto periodo de sesiones, UNEP/EA.4/L.10. Nairobi, 11 a 15 de marzo de 2019.

3.1. PROBLEMÁTICA DEL PLÁSTICO A NIVEL MUNDIAL

No se puede negar que el plástico atiende y resuelve muchas necesidades de la humanidad, su bajo costo hace que las personas se deshagan rápidamente de él, la practicidad y diversos usos lo hacen apetecible, lamentablemente, estas mismas ventajas hacen que se convierta en el aliado número uno de la contaminación, su uso desproporcionado e irracional se convirtió en una monumental amenaza para el planeta; entre el año 2002 y 2013 la producción global de plástico aumentó un 50%, cuando pasó de 204 a 299 millones de toneladas y llegaría a 500 millones de toneladas en 2020 (un 900% más que en 1980). Estas cantidades, su fácil dispersión y su lento proceso de degradación convierte al plástico en uno de los factores más dañinos al ambiente marino y terrestre.

Los estudios que se han realizado revelan que existen alrededor de 3.500 partículas de plástico por kilómetro cuadrado en la costa de Sudáfrica. Las mediciones de 50 playas de Sudáfrica desde Cabo Este hasta Ciudad del Cabo ponen de manifiesto que, en un periodo de cinco años, hasta 1989, la contaminación a causa del plástico aumentó un 190%. Más de un 90% de los productos que se examinaron en las playas contenía este material. El plástico se ha extendido prácticamente a todas las playas de Sudáfrica, incluso a las más remotas. Los investigadores están intentando encontrar residuos de plástico en las regiones antárticas.

La basura de plástico que se encontró en las playas cercanas a zonas urbanas proviene del uso que se hace en el campo, como el material de embalaje para envolver otros productos. En las playas rurales remotas la basura proviene de barcos, y es fundamentalmente equipamiento pesquero.

3.2. RIOS DE PLÁSTICO

Los residuos plásticos arrojados a los ríos, principalmente en los cauces asiáticos, son una de las mayores fuentes de contaminación de los océanos en el mundo, según un estudio de investigadores holandeses.

Los ríos arrojan entre 1.15 y 2.41 millones de toneladas de plásticos cada año al mar, es decir unos 50 kilogramos por segundo, señaló e Jan van Ewijk, responsable de comunicación de Ocean Cleanup, una fundación holandesa que desarrolla nuevas tecnologías para limpiar los océanos de estos desechos.

Dos tercios de esta polución global provienen de los 20 ríos más contaminantes, según un estudio publicado en la revista Nature Communications; y el 86% de estos residuos plásticos provienen de ríos asiáticos, precisaron los investigadores de Ocean Cleanup. Dentro de ellos figura el río Amazonas, en el puesto siete, y el Magdalena, la principal arteria fluvial del país, en el 15.

Situado en China, el Yangtsé, uno de los ríos más largos del mundo, "es la zona hidrográfica que más contribuye" a la contaminación oceánica mundial, vertiendo unas 330.000 toneladas de plástico en el mar de China Oriental, seguida por el río Ganges en India, y los ríos Xi, Dong y Zhu Jiang, en China, así como el Brantas, el Solo, el Serayu y el Progo en Indonesia.

Esto “acentúa la necesidad de concentrar los esfuerzos de control y de reducción en los países de Asia que tienen un desarrollo económico rápido y una baja gestión de desechos”, destacan los científicos.

Este estudio se publicó tras la inauguración en Miami el lunes de la primera conferencia sobre los océanos de Naciones Unidas.

En este encuentro, el secretario general de la ONU, Antonio Guterres, describió de manera alarmista la situación de los océanos, citando un estudio reciente que muestra que el volumen de los desechos plásticos podría superar el de peces en 2050 si no se toman medidas.

Cada año, más de ocho millones de toneladas de residuos plásticos aparecen en los océanos, causando daños a los ecosistemas marinos por un valor de 8.000 millones de dólares. Son la causa de la muerte cada año de cerca de un millón de aves marinas, de unos 100.000 mamíferos marinos y de innumerables peces.

3.3. ISLAS DE PLÁSTICO

Las islas de plástico son grandes superficies donde se concentran residuos plásticos y afines en todos los mares y océanos del Planeta.

Se estima que el 80% de las basuras que generan las islas de plástico proviene de zonas terrestres. El 20% restante de los barcos. Los estudios realizados confirman que tardarán alrededor de 500 años en dejar de aumentar. Esta proyección tan pesimista sólo se cumplirá si dejamos de arrojar basura al mar. Muchos países ya han prohibido las bolsas de plástico y los ciudadanos, cada vez más, son más conscientes del daño medioambiental que supone tirar plástico al mar.

Existen cinco o más islas de plástico en el Planeta. Se sitúan en los lugares donde convergen las corrientes marinas. Las más conocidas son la del Pacífico Norte y la del Atlántico Norte.

Respecto del primero, se trata de una masa de basura, compuesta por desechos de plástico, que se mueve entre la costa californiana, Hawái y llegando hasta Japón. Tiene un tamaño estimado de 1.400.000 km². Las partículas de plástico flotante son consumidas accidentalmente por las medusas. Otros muchos desechos terminan en los estómagos de las aves marinas y peces, siendo un riesgo para la vida marina y, posteriormente, para la vida humana. Muchos de estos peces formarán parte de la cadena alimenticia del ser humano.

En el Atlántico Norte, la llamada la Gran mancha de basura plástica, es otra gran isla de plástico fue descubierta en el año 2009. Esta isla de basura, a diferencia de la del Pacífico Norte, está formada por toneladas flotantes de desechos, casi todos plásticos, a la deriva. Mide cientos de kilómetros de largo y cambia de posición en 1.600 km norte y sur dependiendo de las corrientes marinas. Además, esta mancha de basura, en vez de disminuir, aumenta.

Los últimos informes han presentado la existencia de otra isla de basura plástica en el Mediterráneo similar a la del océano Atlántico. Por lo tanto, se evidencia que el Mediterráneo no se escapa a esta degradación de sus aguas y vida animal.

Este fenómeno no ocurre de un día para otro. Sino que son decenas de años acumulando plástico en el mar. Por desgracia, se van descubriendo más y más isla de residuos. Sus efectos negativos en el ecosistema durarán décadas. Por este motivo, se debe concienciar a las personas del peligro que estas islas de plástico suponen para la vida.

3.4. PROBLEMÁTICA DEL PLÁSTICO COLOMBIA:

En el país se consumen 24 kilos de plástico por persona al año, el 56 % es plástico de uso único como pitillos, cubiertos, tapas de refresco o envases de jugo. Colombia, en donde se consumen 24 kilos de plástico por persona al año, se enfrenta a la posibilidad de padecer un "tsunami" ambiental por cuenta de la contaminación de mares. El panorama no pinta nada bien porque los lugares más preciados en el país, como manglares, mares y ríos, sufren una contaminación por plástico inmensa.

La Superintendencia de Servicios Públicos registró que durante 2014 se presentaron en el servicio público de aseo 26.528 toneladas de residuos sólidos por día. De estos, 6% se dispone inadecuadamente. Además, la entidad encontró que en el país se generan 13.100 toneladas por día de material reciclable y, aproximadamente, 5.476 toneladas por día se aprovecha con técnicas de reciclaje adecuadas. Un gran aporte consiste en comprar productos embotellados, o con envases reutilizables y/o retornables. De acuerdo con la compañía Vitalogic RSU, el plástico no se aprovecha después de su uso y termina en ríos, cañadas o en el océano, ecosistemas en los que los animales lo pueden confundir con alimento.

La Resolución 1407 de 2018 del Ministerio de Ambiente, estableció la reglamentación de la gestión ambiental de residuos de envases y empaques de papel, cartón, plástico, vidrio y metal.

El artículo 7 de la mencionada Resolución, se debe presentar el Informe de Avance del Plan de Gestión Ambiental de Residuos de Envases y Empaques, entre los 3 primeros años de cada año, con la actualización respectiva de las metas, usando el ANEXO III incluido en la resolución.

Se cita de la resolución: “El contenido de este informe es: 1) Reporte detallado de la cantidad de residuos de envases y empaques aprovechados, acompañado de la(s) certificación(es) generadas por la(s) empresa(s) transformadora(s), de acuerdo con el ANEXO I incluido en la resolución. 2) Reporte detallado de la cantidad de residuos de envases y empaques aprovechados por cobertura geográfica. 3) Inversión en Investigación aplicada y desarrollo experimental para la innovación y el ecodiseño. 4) Programas de sensibilización y cultura ciudadana al consumidor para la separación en la fuente e impactos ambientales. Los numerales 3) y 4) deben incluir los medios de verificación de las inversiones realizadas”.

En el observatorio ambiental de Bogotá se encuentra el Índice de Desempeño Ambiental Empresarial - IDAE el cual es una herramienta de medición desde el cual se podrá visualizar el mejoramiento ambiental de las organizaciones a partir de estrategias de prevención, que permitan minimizar el impacto ambiental generado en la ciudad.

Fuente: oab.ambientebogota.gov.co

Como se observa en la gráfica anterior, en el año 2016 aproximadamente 13 empresas fueron consideradas por el indicador como ambientalmente sostenibles, y a partir del año 2017 y 2018 su número va en crecimiento exponencial con números de entre 130 y 150 instituciones y empresas sin tener un valor aproximado de las empresas que pertenecen al sector público.

La anterior problemática, sumado a la mala utilización de los puntos ecológicos en las instituciones públicas, lo cual refleja, que a pesar de haber un indicativo de los materiales a depositar en cada caneca hay una deficiente separación en la fuente con la mezcla de residuos aprovechables y no aprovechables, provocando que materiales que ya están dispuestos para su reciclaje se contaminen. Siendo el foco de atención el constante uso de materiales comunes en las oficinas como vasos de icopor, botellas de plástico, envolturas de alimentos en el área de cocina.

3.5. PROBLEMÁTICA USOS DE PLÁSTICO EN BOGOTÁ

Para el caso de Bogotá, la cifra alcanza las 7.500 toneladas al día, de las que se recicla un 15%, si se comparara el tamaño de los residuos generados estaríamos hablando de 2 estadios del campin total y completamente llenos de residuos, entradas, graderías, campo de juego e inclusive un techo improvisado.

El problema es que como no se sabe diferenciar y separar lo que es “basura” y lo que no, echamos todo en la misma bolsa, bolsa cuyo destino final es el relleno sanitario Doña Juana. Un mal manejo de desechos, falta de información sobre cómo diferenciar los residuos, o porque no hay una infraestructura adecuada, serían algunas de las razones por las que los habitantes de Bogotá no saben reciclar.

Según el Decreto 548 de 2015 “por el cual se adopta el Plan de Gestión Integral de Residuos Sólidos -PGIRS- del Distrito Capital, y se dictan otras disposiciones”, el 15,55% del material desechado en Bogotá corresponde a plástico que es el segundo material que más se encuentra en la caracterización de los residuos de la ciudad (el primero es materia orgánica con el 65.48%) (ver **¡Error! No se encuentra el origen de la referencia.1**); esto, además del consumo creciente de botellas plásticas, hace de este acuerdo un argumento importante para empezar a crear conciencia sobre el aprovechamiento de los residuos.

Gráfica 1. Caracterización de los residuos sólidos en Bogotá

Fuente: Elaborado a partir de la información de Alcaldía de Bogotá, 2015

Según la Política de Manejo Integral de Residuos Sólidos, la práctica de disponer los residuos a botaderos de cielo abierto se favorece por:

- Falta de aplicación de tecnologías alternativas para el tratamiento, aprovechamiento y disposición final de los residuos;
- Falta de coordinación interinstitucional del tema;
- Falta de recursos financieros por parte de los municipios;
- Énfasis en la determinación de los costos de recolección y transporte de forma que la tarifa de aseo no involucra los costos reales de un sistema de eliminación, tratamiento o disposición final;
- Falta de empresas de aseo consolidadas que ofrezcan alternativas en el manejo de los residuos sólidos (las empresas establecidas ofrecen las tradicionales fases de recolección, transporte y disposición final, únicamente), entre otras, todo lo cual origina un desconocimiento a nivel municipal de la existencia de tecnologías alternas para el manejo de los residuos sólidos

Recientemente en la ciudad se propuso la política de bolsa blanca y negra para gestión adecuada de los residuos sin embargo la problemática continua latente pues la cultura de las personas evidencia de sobremanera que el sistema de reciclaje de la administración distrital no es el que está fallando pues a pesar que las bolsas están disponibles en las tiendas comunes de barrio y supermercados las personas no las adquieren por color y así utilicen bolsas blancas se sigue mezclando su contenido, siendo el plástico el material de mayor presencia encontrado.

4. MARCO JURÍDICO

4.1. CONSTITUCIÓN POLÍTICA DE COLOMBIA:

Artículo 8. Es obligación del Estado y de las personas proteger las riquezas culturales y naturales de la Nación.

Artículo 49. La atención de la salud y el saneamiento ambiental son servicios públicos a cargo del Estado. Se garantiza a todas las personas el acceso a los servicios de promoción, protección y recuperación de la salud.

Corresponde al Estado organizar, dirigir y reglamentar la prestación de servicios de salud a los habitantes y de saneamiento ambiental conforme a los principios de eficiencia, universalidad y solidaridad. También, establecer las políticas para la prestación de servicios de salud por entidades privadas, y ejercer su vigilancia y control. Así mismo, establecer las competencias de la Nación, las entidades territoriales y los particulares, y determinar los aportes a su cargo en los términos y condiciones señalados en la ley.

Artículo 79. Todas las personas tienen derecho a gozar de un ambiente sano. La ley garantizará la participación de la comunidad en las decisiones que puedan afectarlo. Es deber del Estado proteger la diversidad e integridad del ambiente, conservar las áreas de especial importancia ecológica y fomentar la educación para el logro de estos fines.

Artículo 80. El Estado planificará el manejo y aprovechamiento de los recursos naturales, para garantizar su desarrollo sostenible, su conservación, restauración o sustitución.

Además, deberá prevenir y controlar los factores de deterioro ambiental, imponer las sanciones legales y exigir la reparación de los daños causados.

Artículo 95: La calidad de colombiano enaltece a todos los miembros de la comunidad nacional. Todos están en el deber de engrandecerla y dignificarla. El ejercicio de los derechos y libertades reconocidos en esta Constitución implica responsabilidades. Toda persona está obligada a cumplir la Constitución y las leyes. Son deberes de la persona y del ciudadano:

Numeral 8. Proteger los recursos culturales y naturales del país y velar por la conservación de un ambiente sano.

Artículo 333. La actividad económica y la iniciativa privada son libres, dentro de los límites del bien común. Para su ejercicio, nadie podrá exigir permisos previos ni requisitos, sin autorización de la ley. La libre competencia económica es un derecho de todos que supone responsabilidades. La empresa, como base del desarrollo, tiene una función social que implica obligaciones. El Estado fortalecerá las organizaciones solidarias y estimulará el desarrollo empresarial. El Estado, por mandato de la ley, impedirá que se obstruya o se restrinja la libertad económica y evitará o controlará cualquier abuso que personas o empresas hagan de su posición dominante en el mercado nacional. La ley delimitará el alcance de la libertad económica cuando así lo exijan el interés social, el ambiente y el patrimonio cultural de la Nación.

Artículo 366. El bienestar general y el mejoramiento de la calidad de vida de la población son finalidades sociales del Estado. Será objetivo fundamental de su actividad la solución de las necesidades insatisfechas de salud, de educación, de saneamiento ambiental y de agua potable.

4.2. DECRETO LEY 2811 DE 1974:

Artículo 8. Se consideran factores que deterioran el ambiente, entre otros:
Numeral a. La contaminación del aire, de las aguas, del suelo y de los demás recursos naturales renovables.

Numeral g) La extinción o disminución cuantitativa o cualitativa de especies animales o vegetales o de recursos genéticos.

Numeral j) La alteración perjudicial o antiestética de paisajes naturales.

Numeral l) La acumulación o disposición inadecuada de residuos, basuras, desechos y desperdicios

Título I Incentivos Y Estímulos Económicos:

Artículo 13º. Con el objeto de fomentar la conservación, mejoramiento y restauración del ambiente y de los recursos naturales renovables, el Gobierno establecerá incentivos económicos.

4.3. LEY 99 DE 1993

Artículo 5. Funciones del Ministerio. Corresponde al MINISTERIO DEL MEDIO AMBIENTE

Numeral 2. Regular las condiciones generales para el saneamiento del medio ambiente, y el uso, manejo, aprovechamiento, conservación, restauración y recuperación de los recursos naturales, a fin de impedir, reprimir, eliminar o mitigar el impacto de actividades contaminantes, deteriorantes o destructivas del entorno o del patrimonio natural.

Numeral 3. Preparar, con la asesoría del Departamento Nacional de Planeación, los planes, programas y proyectos que, en materia ambiental, o en relación con los recursos naturales renovables y el ordenamiento ambiental del territorio, deban incorporarse a los proyectos del Plan Nacional de Desarrollo y del Plan Nacional de Inversiones que el Gobierno someta a consideración del Congreso.

Numeral 10. Determinar las normas ambientales mínimas y las regulaciones de carácter general sobre medio ambiente a las que deberán sujetarse los centros urbanos y asentamientos humanos y las actividades mineras, industriales, de transporte y en general todo servicio o actividad que pueda generar directa o indirectamente daños ambientales.

Numeral 11. Dictar regulaciones de carácter general tendientes a controlar y reducir las contaminaciones geosférica, hídrica, del paisaje, sonora y atmosférica, en todo el territorio Nacional.

Numeral 14. Definir y regular los instrumentos administrativos y mecanismos necesarios para la prevención y el control de los factores de deterioro ambiental y determinar los criterios de evaluación, seguimiento y manejo ambientales de las actividades económicas.

4.4. JURISPRUDENCIA

Sentencia No. T-411/92: La Corte Constitucional señala explícitamente que la Constitución Política de Colombia de 1991, considera a la persona humana como el sujeto, razón y fin de especial protección, por tal motivo, sus derechos tienen prelación ante los derechos de las personas abstractas o jurídicas.

Al evaluar la acción de tutela por “violación al derecho fundamental al trabajo” interpuesta por el representante legal de Industria Molinera Granarroz Ltda contra el Alcalde del Municipio de Granada, quien en su momento ordenó el sellamiento de dicha empresa por generar efectos nocivos para el medio ambiente y el bienestar físico y pulmonar de la comunidad; la Corte Constitucional indica que el interés particular jamás debe ser superior al interés colectivo, siendo así el Medio Ambiente un interés social y colectivo. De igual forma, insiste en que si bien se debe respetar el modelo tríplico económico de la sociedad (propiedad privada, derecho al trabajo y libertad de empresa) impuesta por la Constitución del 91, no se puede descuidar la Función Ecológica de la Propiedad.

La Corte Constitucional resuelve entonces, confirmar la Sentencia proferida por el Juzgado Primero de Instrucción Criminal de Granada (Meta), el cual no tuteló los derechos fundamentales expuestos por el accionante debido a que no se estaba violando el derecho

al trabajo, sino por el contrario, se estaba dando cumplimiento a los dispuesto por la Constitución Política de 1991 y los compromisos pactados internacionalmente, en la medida en que se debe velar por la protección del medio ambiente, de modo que el interés social prime sobre el interés particular.

Sentencia C-126/98: Consiste en una demanda de inconstitucionalidad contra el Código Nacional de Recursos Naturales Renovables y de Protección al Medio Ambiente (Decreto-Ley 2811 de 1974), presentada por Luis Fernando Macías Gómez y Luis Roberto Wiesner Morales, puesto que se consideraba que el código estaba en contra de los principios constitucionales y su expedición había presentado vicios de competencia por parte de la Presidencia de la República.

No obstante, al revisar los argumentos presentados en la demanda, la Corte Constitucional, resuelve declarar exequible el Decreto-Ley 2811 de 1974, reafirmando que el Código Nacional de Recursos Naturales Renovables y de Protección al Medio Ambiente es compatible con los principios constitucionales en la medida en que se debe brindar especial protección a los derechos medioambientales, la participación comunitaria y la autonomía regional

Sentencia C-671/01: El expediente solicita la revisión constitucional de la ley 618 de 2000, “por medio de la cual se aprueba la ‘Enmienda del Protocolo de Montreal aprobada por la Novena Reunión de las Partes’, suscrita en Montreal el 17 de septiembre de 1997”.

La Corte Constitucional al revisar los argumentos presentados resuelve declarar exequible la “Enmienda del Protocolo de Montreal aprobada por la Novena Reunión de las Partes, suscrita en Montreal el 17 de septiembre de 1997”, teniendo los siguientes argumentos: Primero, la Constitución Política de Colombia de 1991 determina la protección del medio como un objetivo social, relacionado con la prestación de servicios públicos, recursos naturales y salubridad. Segundo, el derecho al medio ambiente está ligado por conexidad con el derecho a la salud y el derecho a la vida, por lo tanto, la Corte Constitucional reitera una vez más que el derecho al medio ambiente debe ser reconocido y protegido como un derecho fundamental.

Sentencia C-399/02: Demanda de inconstitucionalidad contra los artículos 3 parcial, 4, 18 parcial, 34, 35 parcial literales a) y c) y 36 parcial de la ley 685 de 2001 Código de Minas, presentada por Carlos Alberto Mantilla Gutiérrez.

La Sala Plena de la Corte Constitucional, al revisar las consideraciones presentadas, nuevamente insiste en la necesidad de proteger el derecho del medio ambiente como un derecho fundamental, garantizado en la Constitución Política y los pactos internacionales ratificados por Colombia.

“Por un lado, la Constitución Política de Colombia de 1991 impone al Estado la necesidad de asegurar las condiciones que permitan a las personas gozar del derecho a un medio ambiente sano; y por otro, la Declaración de Río de Janeiro de 1992 sobre Medio Ambiente y Desarrollo, determina mediante el principio No 15. la necesidad de que los Estados apliquen ampliamente el criterio de precaución conforme con sus capacidades, de forma que, cuando se evidencia peligro de daño grave o irreversible, se adopten medidas de adopción eficaces para impedir la degradación del medio ambiente”.

4.5. RESOLUCIONES NACIONALES

RESOLUCIÓN 0754 DEL 25 NOVIEMBRE DE 2014. Por la cual se adopta la metodología para la formulación, implementación, evaluación, seguimiento, control y actualización de los Planes de Gestión Integral de Residuos Sólidos

4.6. ACUERDOS DISTRITALES

ACUERDO 079 DE 2003. Por el cual se expide el código de Policía de Bogotá D.C.

ARTÍCULO 84º: Prevención, separación en la fuente y reciclaje de los residuos y aprovechamiento. La reducción, separación en la fuente, reutilización, reúso, recuperación y reciclaje de los residuos sólidos son actividades benéficas para la salud humana y el ambiente, la productividad de la Ciudad, la economía en el consumo de recursos naturales, y constituyen importante fuente de ingresos para las personas dedicadas a su recuperación. Por ello son deberes generales: 1. Intervenir en la producción y el consumo de bienes que afecten negativamente el ambiente y la población mediante su prohibición, disminución o mitigación de efectos, estimulando a la industria para producir bienes ambientalmente amigables o de fácil biodegradación. 2. Separar en la fuente los residuos sólidos aprovechables, tales como papel, textiles, cueros, cartón, vidrio, metales, latas y plásticos, de los de origen biológico. 3. Presentar los residuos aprovechables para su recolección, clasificación y aprovechamiento, 4. Colaborar de manera solidaria en las actividades organizadas de acopio y recolección de materiales reciclables cuando se implementen en edificios y vecindarios de acuerdo con el Sistema Organizado de Reciclaje S.O.R. 5. La actividad del reciclaje no podrá realizarse en espacios públicos ni afectar su estado de limpieza. Quienes realicen las actividades de recolección de residuos aprovechables y de su transporte a sitios de acopio, bodegaje, de pretransformación o transformación, deberán hacerlo sin afectar el ambiente y con pleno cumplimiento de las condiciones y requisitos establecidos por las autoridades competentes.

PARÁGRAFO. Las autoridades distritales deberán realizar campañas pedagógicas y cursos de capacitación sobre manejo y reciclaje de residuos sólidos y deberán propiciar incentivos culturales de utilización de materiales biodegradables

ACUERDO 372 DE 2009. Por medio del cual se inscribe a la Ciudad de Bogotá en el Consejo Internacional para iniciativas locales ambientales, ICLEI.

ACUERDO 389 de 2009. Por medio del cual se crea el programa ecológico "Si el planeta queremos cuidar otras alternativas de empaques debemos usar.

ACUERDO 540 DE 2013. Por medio del cual se establecen los lineamientos del programa distrital de compras verdes y se dictan otras disposiciones.

4.7. DECRETOS DISTRITALES

DECRETO 312 DE 2006, Por el cual se adopta el Plan Maestro para el Manejo Integral de Residuos Sólidos para Bogotá Distrito Capital.

ARTÍCULO 1. Adopción del Plan Maestro para el Manejo Integral de Residuos Sólidos. Adoptar el Plan Maestro para el Manejo Integral de Residuos Sólidos en el Distrito Capital -PMIRS-, para planificar y reglamentar el Sistema de Saneamiento Básico del Distrito Capital, en los términos del presente Decreto.

ARTÍCULO 2. Ámbito de Aplicación. El presente plan aplica a todas las personas que generan, reciclan y aprovechan residuos sólidos ordinarios y especiales y a las entidades públicas y personas o empresas privadas y organizaciones comunitarias y cooperativas vinculadas a la prestación del Servicio Público de Aseo.

DECRETO 456 DE 2008 ARTÍCULO 13. Planes Institucionales de Gestión Ambiental –PIGA. El Plan Institucional de Gestión Ambiental -PIGA de cada Entidad debe: a. Tomar en cuenta los principios, objetivos y estrategias del Plan de Gestión Ambiental y las políticas ambientales, distritales o nacionales. b. Presentar, asignar internamente y programar las actividades ambientales de la entidad, para los objetivos y estrategias ambientales priorizados en el Plan de Acción Cuatrienal Ambiental para cada entidad, según sus funciones y competencias, y con sus respectivos presupuestos. c. Definir los indicadores, metas, programación y la forma de reporte a la Secretaría Distrital de Ambiente, junto con los mecanismos de seguimiento y evaluación conjunta. d. Identificar y programar las necesidades y formas de coordinación interinstitucional. e. Concertarse con la Secretaría Distrital de Ambiente en cada período de gobierno y sus modificaciones cuando sea necesario

DECRETO 495 DE 2016 “Por el cual se adopta el Plan de Gestión Integral de Residuos Sólidos – PGIRS- del Distrito Capital”

4.8. RESOLUCIONES DISTRITALES

RESOLUCIÓN 132 DE 2004, Por medio de la cual se adopta el Plan de Gestión Integral de Residuos Sólidos de Bogotá D.C. -PGIRS-.

RESOLUCIÓN 799 DE 2012. Por la cual se establece el listado detallado de los materiales reciclables y no reciclables para la separación en la fuente de los residuos sólidos domésticos en el Distrito Capital.

RESOLUCIÓN 242 DE 2014. Por la cual se adoptan los lineamientos para la formulación, concertación, implementación, evaluación, control y seguimiento del Plan Institucional de Gestión Ambiental – PIGA”

5. COMPETENCIA DEL CONCEJO

La Constitución Política de Colombia ha señalado que Bogotá como capital de la Republica se encuentra organizada como Distrito Capital, y goza de un régimen especial, contenido en el decreto Ley 1421 de 1993, expedido de conformidad con las atribuciones consagradas por el artículo 41 transitorio de la Constitución del año 1991, con el objeto de dotar al Distrito Capital de los instrumentos que le permitan cumplir las funciones y prestar los servicios a su cargo.

DECRETO LEY 1421 DE 1993

- *Artículo 8: FUNCIONES GENERALES. El Concejo es la suprema autoridad del Distrito Capital. En materia administrativa sus atribuciones son de carácter normativo. También le corresponde vigilar y controlar la gestión que cumpla las autoridades distritales.*
- *Artículo 12: ATRIBUCIONES. Corresponde al concejo Distrital, de conformidad con la Constitución y la Ley:*
 1. *Dictar las normas necesarias para garantizar el adecuado cumplimiento de las funciones y la eficiente prestación de los servicios a cargo del Distrito.*
 - (...)
 7. *Dictar las normas necesarias para garantizar la preservación y defensa del patrimonio ecológico, los recursos naturales y el medio ambiente*

6. IMPACTO FISCAL

El artículo Séptimo de la ley 819 de 2003 ordena lo siguiente:

"Artículo 7°. Análisis del impacto fiscal de las normas. En todo momento, el impacto fiscal de cualquier proyecto de ley, ordenanza o acuerdo, que ordene gasto o que otorgue beneficios tributarios, deberá hacerse explícito y deberá ser compatible con el Marco Fiscal de Mediano Plazo.

Para estos propósitos, deberá incluirse expresamente en la exposición de motivos y en las ponencias de trámite respectivas los costos fiscales de la iniciativa y la fuente de ingreso adicional generada para el financiamiento de dicho costo".

Frente a ello, es pertinente manifestar que el impacto fiscal del Proyecto de Acuerdo no genera desequilibrio, ni gastos adicionales, puesto que acciones previstas en el presente proyecto de acuerdo se encuentran bajo los programas de la Secretaría de Ambiente Distrital.

Cordialmente,

LUCIA BASTIDAS UBATE

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDRES DARIO ONZAGA NIÑO

Concejala de Bogotá

ORIGINAL NO FIRMADO

DIEGO GUILLERMO LASERNA ARIAS

Concejala de Bogotá

ORIGINAL NO FIRMADO

JULIAN DAVID RODRÍGUEZ SASTOQUE

Concejala de Bogotá

ORIGINAL NO FIRMADO

LUIS CARLOS LEAL ANGARITA

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARIA FERNANDA ROJAS MANTILLA

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDREA PADILLA VILLARRAGA

Concejala de Bogotá

ORIGINAL NO FIRMADO

DIEGO ANDRES CANCINO MARTINEZ

Concejala de Bogotá

ORIGINAL NO FIRMADO

EDWARD ANÍBAL ARIAS RUBIO

Concejala de Bogotá

ORIGINAL NO FIRMADO

JULIAN ESPINOSA ORTIZ

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARIA CLARA NAME RAMÍREZ

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARTÍN RIVERA ALZATE

Concejala de Bogotá

PROYECTO DE ACUERDO N° 116 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE ESTABLECE UNA REDUCCION DEL CONSUMO EN PRODUCTOS PLÁSTICOS Y DERIVADOS DEL POLIESTIRENO DE UN SOLO USO EN LAS ENTIDADES PÚBLICAS DEL DISTRITO CAPITAL”

En ejercicio de sus facultades constitucionales y legales, en especial las conferidas por los artículos 313 y 322 de la Constitución Política y los artículos 12 numerales 1 y 19 del Decreto Ley 1421 de 1993,

ACUERDA:

ARTÍCULO 1. OBJETIVO: Reducir a “cero” el uso en productos con materiales plásticos y derivados del poliestireno, polipropileno, PET y ácido poliláctico, de un solo uso en las entidades que hacen parte del Sector Central, Descentralizado y sus entes adscritos y vinculados en las localidades del Distrito Capital, con el fin de minimizar el impacto negativo que estos productos generan al medio ambiente.

Parágrafo 1: Las diferentes licitaciones que suscriban las entidades del Distrito Capital para el servicio de cafetería, deberán contar con una cláusula en la cual se especifique que se prohíbe el uso de elementos fabricados a base de poliestireno, polipropileno, PET y ácido poliláctico.

Parágrafo 2: Se prohíbe el uso de elementos fabricados a base de poliestireno, polipropileno, PET y ácido poliláctico, en cualquier actividad que organicen las diferentes entidades del Distrito Capital.

ARTÍCULO 2. ÁMBITO DE APLICACIÓN: El presente Acuerdo aplica para todas las entidades que hacen parte del Sector Central, Descentralizado y sus entes adscritos y vinculados en las localidades del Distrito Capital.

ARTÍCULO 3. DEFINICIÓN: Para efectos de la implementación del presente Acuerdo, de conformidad con las Guías Ambientales para el Sector Plásticos del Ministerio de Ambiente y Desarrollo Sostenible se entiende por plásticos y derivados del poliestireno de un solo uso los vasos plásticos, pitillos, cubiertos plásticos, platos plásticos, mezcladores; todos ellos elementos fabricados a base de poliestireno, polipropileno, PET y ácido poliláctico.

ARTÍCULO 4. REGULACIÓN Y USO DE PRODUCTOS DESECHABLES: Los funcionarios y colaboradores de las entidades del Distrito Capital, sin importar su tipo de vinculación, llámense empleados de planta, provisionales, contratistas, pasantes entre otros, deberán llevar un vaso reutilizable (porcelana, cerámica, vidrio, aluminio o de similares características), para que en éste, le sean servidas las bebidas que suministran las entidades (tinto, agua aromática, agua pura entre otras). Esta iniciativa se llamará “LLEVA TU VASO” el cual propenderá por la reducción del uso de vasos derivados del poliestireno, polipropileno, PET y ácido poliláctico.

Parágrafo 1: Dentro de los dos (2) meses siguientes a la expedición del presente Acuerdo, las entidades públicas a nivel central y descentralizado del Distrito Capital deberán ejecutar el programa “LLEVA TU VASO”.

Parágrafo 2: En caso de los visitantes que asisten a las diferentes entidades del Distrito Capital, las bebidas se suministraran en vasos reutilizables (porcelana, cerámica, vidrio, aluminio o de similares características).

ARTÍCULO 5. Para el sector privado, la autoridad ambiental del Distrito Capital, definirá incentivos para que los comerciantes reduzcan el uso de productos derivados del poliestireno, polipropileno, PET y ácido poliláctico.

ARTÍCULO 6. La autoridad ambiental certificará por medio de un sello ambiental (adhesivo) el compromiso de los establecimientos de comercio que no utilicen productos derivados del poliestireno, polipropileno, PET y ácido poliláctico.

Parágrafo 1: El sello ambiental (adhesivo) será instalado en el establecimiento de comercio en un lugar visible al público, con el fin que el ciudadano identifique el compromiso ambiental por parte del comerciante.

Parágrafo 2: El alcalde mayor de Bogotá publicará un listado de las empresas y comerciantes que se hayan comprometido al no uso de productos derivados del poliestireno, polipropileno, PET y ácido poliláctico, esta publicación se realizará en los canales de comunicación de las entidades Distritales.

ARTÍCULO 7. SEGUIMIENTO E INFORME DE IMPLEMENTACIÓN: La Autoridad Ambiental del Distrito Capital, creará un programa de seguimiento a las entidades públicas a nivel central y descentralizado sobre el cumplimiento del presente acuerdo o autogenerará a través de los instrumentos de planeación ambiental, entre otros, Plan Institucional de Gestión Ambiental – PIGA, los criterios que aseguren la producción del presente seguimiento. Para tal efecto, presentará de manera anual un informe al Concejo de Bogotá los avances del presente acuerdo.

ARTICULO SEXTO: El presente Acuerdo rige a partir de su publicación.

PUBLÍQUESE Y CÚMPLASE

PROYECTO DE ACUERDO N° 117 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE MODIFICA y ADICIONA PARCIALMENTE EL ACUERDO 01 DE 1998 Y SE DICTAN OTRAS DISPOSICIONES”

OBJETO DEL PROYECTO

El objetivo del presente acuerdo consiste en mejorar la calidad de vida del Distrito Capital, impulsando el derecho a un medio ambiente sano y espacio público limpio y ordenado, inspirándose en una legítima política ambiental e incluyendo el derecho a la libre iniciativa privada dentro de los límites del bien común, para incluir dentro del desarrollo urbano a todos los actores afectados e interesados por la presente iniciativa. Como objetivos específicos se tienen la recuperación del mobiliario público y fachadas que se ven afectadas por la pega de publicidad exterior visual de manera deliberada por falta de regulación efectiva y específica, que permita la formalidad de los gremios asociados a este tipo de actividad publicitaria en el distrito capital, por medio de la recuperación e instalación de mogadores en puntos estratégicos de la ciudad.

EXPOSICIÓN DE MOTIVOS

I. INTRODUCCIÓN.

La contaminación visual es un acontecimiento que hoy en día no se puede ignorar en el Distrito Capital, lo cual poco a poco se está volviendo más progresivo y menos fácil de controlar por las autoridades y entidades del distrito. El deterioro del mobiliario urbano y espacio público debido a la pega deliberada de afiches vallas, carteles, y demás avisos publicitarios, están afectando el derecho a un medio ambiente sano, a una humana calidad de vida y puede alcanzar complicaciones en la salud mental de los habitantes de la ciudad. La falta de regulación en publicidad exterior visual es un factor que afecta tanto a los capitalinos como a los mismos anunciantes, ya que por un lado se crean los problemas que trae la mala estética de la ciudad, junto con la saturación de los espacios públicos y por otro lado reduce los efectos de una publicidad efectiva ya que al existir demasiados avisos publicitarios de tantos tipos, ya no logran el impacto esperado y las personas no se fijan en ninguno de ellos.

La ciudad necesita estipular claramente las reglas del juego para la actividad saludable de una publicidad exterior visual, ya que la ausencia de las mismas son lo que está conllevando la explotación del espacio público y la poca de efectividad en la publicidad, lo cual genera un círculo vicioso que hace repetitiva la situación. La claridad mediante la articulación institucional con el ciudadano y los anunciantes logran un beneficio común tanto para la recuperación y el embellecimiento de la ciudad y una actividad económicamente efectiva por medio de la publicidad, generando los objetivos programados por todos los actores afectados e interesados en la problemática.

Para el presente proyecto serán tenidos en cuenta los estudios de la Universidad Distrital Francisco José de Caldas en el convenio interadministrativo 039 del 17 de diciembre de 2008 con la Secretaría Distrital de Ambiente.

II. JUSTIFICACIÓN.

La calidad ambiental y el embellecimiento urbano se están deteriorando, los anunciantes se están viendo afectados por la informalidad generada a falta de la regulación clara y procesos optimizadores para la práctica efectiva de la publicidad exterior visual, Una ciudad limpia, organizada y embellecida es una ciudad más saludable para los ciudadanos, factible para el desarrollo de una buena convivencia y aumento de la seguridad ciudadana.

En la universidad de Stanford En 1969 (Estados Unidos) se adelantó un estudio de psicología social en cabeza del profesor Philip Zimbardo, el cual consistía dejar dos autos en dos zonas distintas de la ciudad, con la particularidad que estos dos autos contaban con las mismas tipologías físicas, ambos eran del mismo color y la misma marca, con las misma características de abandono y destrucción, la diferencia se encontraba que uno fue abandonado en la zona del Bronx donde la situación de pobreza y conflicto ciudadano es evidente y el otro en una prestigiosa y tranquila zona de california llamada Palo Alto. A las pocas horas ya se reportaban incidentes, pues el auto ubicado en el Bronx empezó a ser vandalizado mediante el robo de las partes que aún podían sacarse algún provecho y mediante la consecutiva destrucción del auto. Una vez el auto ubicado en el Bronx fue totalmente destruido los investigadores procedieron a romper las ventanas del auto ubicado en Palo Alto el barrio tranquilo y acomodado de california. El cual al poco tiempo tuvo el mismo resultado que el auto anterior, pues el auto fue penetrado, saqueado destruido y resultó en las mismas condiciones que aquel que fue ubicado en el una zona con características sociales totalmente diferentes.

Los resultados del estudio profundizan el análisis psicosocial de las personas, no se trata de situación en las que las personas habitantes de cierta zona se encuentran, si no el mensaje que el desorden público genera, es decir el auto destruido reflejaba desorden y ausencia de la ley, lo cual genera las mismas repercusiones de comportamiento ciudadano en los espacios públicos de una ciudad afectándose la seguridad y la convivencia ciudadana. En experimentos posteriores, (James Q. Wilson y George Kelling), desarrollaron la "teoría de las ventanas rotas, la misma que desde un punto de vista criminológico, concluye que el delito es mayor en las zonas donde el descuido, la suciedad, el desorden y el maltrato son mayores. Si se rompe el vidrio de una ventana de un edificio y nadie lo repara, pronto estarán rotos todos los demás²¹.

Los mismo puede ocurrir en el Distrito Capital, donde el mensaje que arroja la saturación de los espacios públicos es una idea de desorden, lo cual rompen los lazos de convivencia y transmite la sensación de falta de normas, reglas y autoridades cada nueva situación deliberada de invasión a

²¹ Teoría de las ventanas rotas (Universidad Stanford) – Edición – Artículo - Centro de Estudios Lomas CEL.

mobiliario urbano o espacios públicos puede aumentar la fallida idea de ausencia de la autoridad generando una interrelación perjudicial e irracional en la comunidad.

III. DIAGNÓSTICO.

En Bogotá se evidencia el problema de la perturbación del espacio público por medio de la ocupación con publicidad ilegal como afiches, pasa-calles, fotografías y demás, las cuales no están siendo autorizadas por las autoridades ni reglamentadas. Estas son pegadas deliberadamente en el mobiliario urbano y espacios públicos unas sobre otras saturando las calles de la ciudad. Mediante reuniones óptimas con la Secretaria Distrital de Ambiente y empresarios anunciantes dedicados a actividades económicas con la publicidad exterior visual, se reconocieron los distintos problemas de forma estructural que están ocurriendo en la ciudad y los cuales podrían acontecer si no se brinda una pronta solución.

La relación costo desmonte desfavorece la operatividad del distrito ya que a los anunciantes les cuesta un promedio de 600 pesos la instalación de un afiche publicitario mientras que al distrito le está costando un valor de 6000 pesos.

La reglamentación no ha sido clara y consecuente, para los anunciantes lo cual está empezando a crear una informalidad más en la ciudad por medio de la pega ilegal de afiches de manera clandestina.

En Bogotá según lo manifestado por el Secretario de Ambiente, Francisco Cruz, las localidades que se han reportado con mayor problema de publicidad exterior visual ilegal, son las localidades de Usaquén, Chapinero y Santafé, por otro lado las industrias a las cuales se están viendo más relacionada con este tipo de publicidad son los eventos culturales y espectáculos artísticos y distintos tipos de venta de pequeños negocios locales.

Los actores que influyen en la situación son: los anunciantes, los ciudadanos quienes son los receptores de la publicidad o el efecto de la saturación de dicha publicidad las instituciones y los vendedores los cuales contratan a los anunciantes para hacer publicidad sobre sus proyectos o iniciativas comerciales. A pesar de que ya existen antecedentes jurídicos al respecto la problemática no se ha eliminado y por el contrario sigue incrementando, lo cual significa a que debe existir un sentido de apropiación del territorio por parte de los actores y se debe también debe trabajarse sobre una relación más estructural de la administración frente a los anunciantes.

En cuanto al territorio, es claro que este se abarca espacios de la estructura urbana como plazas, parques, vías y demás escenarios colectivos que constituyen el espacio público; además la carga de las apropiaciones sobre elementos complementarios como el amoblamiento urbano, hacen que el espacio sea dinámico y cambie la percepción que cada uno de los actores tienen. Lo cual procede

en que los factores argumentados y enunciados son un proceso de mejoramiento a partir de la base de principios de corresponsabilidad y cultura ciudadana.²²

En el Acuerdo 01 de 1998 compilado por el Decreto 959 de 2000, modificado por el Acuerdo 12 de 2000, Reglamentado por el Decreto 506 de 2003 “por el cual se Reglamenta la Publicidad Exterior Visual en el Distrito Capital de Santafé de Bogotá. En su Título III, Capítulo I V Artículo 22, se define mogador. “(...) *Se entiende por mogador la estructura ubicada por las autoridades Distritales o autorizadas por éstas en el espacio público con el fin de que a ella se adosen carteles o afiches*”.

En Bogotá se reconocen alrededor de 12 mogadores instalados en las localidades de La Candelaria, Usaquén, Teusaquillo y Santafé, de los cuales 8 de ellos están ubicados en la Candelaria, dos en Teusaquillo, uno en Usaquén y otro en Santafé.

De conformidad con el estudio adelantado por la Universidad Distrital, los mogadores son mobiliarios urbanos ubicados en andenes o plazoletas, son suministrados por el distrito y están destinadas a ser utilizadas para la pega de publicidad visual exterior, son de forma cilíndrica o de panel con un material de ladrillo o de metal, ninguno supera el 70% de su aprovechamiento mismo. 4 de ellos tienen un 0% de aprovechamiento 3 más alcanzan solo el 5 %, dos el 50% y uno el 65%. De los 12 mogadores 7 están ubicados en plazoletas y 5 en andenes. El objetivo estratégico de este mobiliario urbano es justamente lo que no se está cumpliendo en sí, respecto al aprovechamiento mismo para efectos de publicidad visual exterior. Los estudios revelan que están en condiciones deterioradas, los anunciantes pegan unos sobre otros formando una competencia informal y poco legítima entre ellos. Al existir no solo las malas condiciones de los mogadores si no la poca disponibilidad ya que solo se encuentran 12 en la ciudad, se está optando por la utilización de postes, puentes, fachadas y demás lo cual nos remiten a nuestro problema principal.

Por otro lado, la relación estructural entre la administración distrital y los empresarios, anunciantes y vendedores necesita una formalización y re-estructuración de manera drástica para el buen funcionamiento y la sanación de la informalidad y saturación de publicidad en el mobiliario urbano y espacios públicos. Es necesario la creación de una plataforma informativa o base de datos que contribuya a la inscripción de los anunciantes, proveedores e instaladores de publicidad exterior visual que trabajan con afiches anuncios y carteles, con el ánimo de organizar la actividad comercial sobre la capital y destruir la competencia informal entre los mismos anunciantes.

No existe un control regular sobre los anunciantes en cuanto al lugar y durabilidad de sus anuncios, tampoco el reconocimiento del mantenimiento de los espacios propicios para la adaptación de publicidad. Es necesario que a manera de corresponsabilidad, con el fin del óptimo rendimiento de las gestiones para una mejor organización, exista una agremiación de fabricantes e instaladores para que exista una participación y correlación articulada con el distrito y entre si se manejen las mejores estrategias de respeto y competencia que se tomen conjuntamente con el único objetivo

²² Convenio interadministrativo 039 – 2008, del 17 de diciembre. Secretaria Distrital de Ambiente – Universidad Distrital Francisco José de Caldas – Facultad de Medio Ambiente y Recursos Naturales.

de una ganancia común. De esta forma se abren las posibilidades a concesiones para la administración debidamente determinadas sobre bienes públicos, como son los mogadores por parte de particulares que dediquen actividades comerciales de fijación de publicidad exterior visual. Esta es una estrategia para combatir la informalidad de anunciantes que fijan publicidad exterior visual.

Las instituciones directamente relacionadas para la normatividad, lineamientos técnicos y demás gestiones para la organización y reglamentación de la publicidad exterior visual en el distrito son: Secretaria Distrital de Planeación, quienes dictan los parámetros técnicos sobre la instalación y fabricación de los mogadores como pieza fundamental para la sanación de la saturación de espacios públicos con afiches y anuncios publicitarios en sus distintos tipos y formas. Secretaría Distrital de Ambiente, la cual dicta los principales parámetros en cuanto a regulación y normatividad en el Distrito Capital y la entidad la cual debería encargarse de la regulación, organización de los permisos y registros para los fabricantes y anunciantes que desean fijar publicidad. La Policía Metropolitana, quienes son la institución garante de la prevención de la invasión al espacio público y control para el orden público y respeto al medio ambiente. El Departamento Administrativo de La Defensa del Espacio Público, encargados de la ejecución física de la construcción y mantenimiento del mobiliario público en este caso mogadores ubicados estratégicamente en la ciudad.

III. INSTALACIÓN MOGADORES.

Aspectos técnicos:

La instalación de mogadores de manera estratégica y con los debidos estudios técnicos y legales es la principal propuesta del presente proyecto de acuerdo, para lo cual, fueron tenidos en cuenta los estudios de la Universidad Distrital en el convenio interadministrativo 039 de diciembre 17 del 2008. La institución recomienda la identificación estratégica y planeación técnica para la instalación y construcción de los mogadores teniendo en cuenta distintos lineamientos como lo son la aglomeración y circulación de personas y la sana armonía con el paisaje de la ciudad y el espacio público. La Universidad realiza los 11 lineamientos para la instalación de los mogadores.

“Para la identificación de las zonas se debe considerar como un factor definitivo la aglomeración que las actividades promuevan en circulaciones o permanencias, en ese orden de ideas se tendrá en cuenta los siguientes criterios técnicos además de los normativos relatados anteriormente”²³

1. No instalar mobiliario en los paraderos de transporte público (según términos de concesión 01 de 2000 EUCOL)
2. No instalar a 2 metros a la redonda de los armarios telefónicos.
3. Próximos a Equipamientos Jerárquicos (Financieros, comerciales. Dotacionales, institucionales)

²³ Convenio Interadministrativo 039 – 2008, del 17 de Diciembre. Secretaria Distrital de Ambiente – Universidad Distrital Francisco José de Caldas – Facultad del Medio Ambiente y Recursos Naturales

4. Instalar en los extremos de los parques y/o plazas al interior de la línea del parámetro del andén.
5. No obstrucción en la circulación ni en la movilidad
6. Espacio disponible en las fachadas privadas, en la medida que se cuenta con la anuencia del propietario y/o poseedor
7. En las fachadas de edificaciones de entidades publicas
8. Los mogadores se podrán instalar en andenes de tramos B-50 Y B-60, alamedas de tramos B-90,B-95,B-100, en armonía con la aplicación de los demás criterios técnicos y normativos
9. La localización de los mogadores se dará al interior de los mismos, en los accesos y en las circulaciones principales, teniendo en cuenta la aplicación integral de los demás criterios
10. No se permite en los sitios señalados en los numerales 1, 3 y 4 del artículo 75 del Decreto 190 del 2004
11. No se permite en los monumentos nacionales, ni a 200 metros a la redonda

Aspectos estratégicos:

Una vez reconocido que existen los criterios técnicos y la viabilidad jurídica para la instalación de mogadores en el espacio público, como estrategia principal para subsanar la saturación de los espacios públicos, el deterioro de la fachada de la ciudad y la afectación de la calidad de vida de los ciudadanos además de la situación comercial de los anunciantes, fabricantes y vendedores que dedican sus actividades comerciales a la fijación de publicidad exterior visual, es necesario reconocer igualmente las zonas estratégicas en donde se deben instalar mogadores en el Distrito Capital, a partir de los lineamientos normativos y técnicos que las instituciones del Distrito permitan ejecutar.

Los mogadores deberán ser incluidos dentro de las cartillas de mobiliario urbano para su efectivo rendimiento y utilización. Los espacios estratégicos una vez estipulados junto con los criterios de su instalación son los parques zonales, parques metropolitanos y las plazoletas de la ciudad y andenes con un ancho superior a 10 metros²⁴. La administración fijará los puntos exactos de su ubicación y dictará las medidas específicas para el aprovechamiento privado y un espacio en el mogador para aprovechamiento de anuncios públicos en los cuales se puede incluir un anuncio institucional, cultural y demás que sea también provechoso para el crecimiento de la cultura ciudadana e institucional de la ciudad.

Las características físicas recomendadas en el estudio son comparadas con los casos positivos de Medellín en donde el mogador está fabricado con concreto, tiene unas medidas de 2.20 metros de alto y 1.60 metros de ancho, de esta manera existe la capacidad para fijar 4 carteleras de un pliego cada una. El espesor recomendado es de 15 centímetros hacia la mitad y en los extremos se reducido a 5 centímetros.

²⁴ Convenio Interadministrativo 039 – 2008, del 17 de Diciembre. Secretaria Distrital de Ambiente – Universidad Distrital Francisco José de Caldas – Facultad del Medio Ambiente y Recursos Naturales

El valor económico de los mogadores teniendo en cuenta costos de instalación son: \$2.262.00 el mogador, \$144.068 albañilería más ayudante y \$32.000 concreto corriente para un total de \$2.438.070. El costo de la operación puede ser rápidamente recuperado y futuramente retro alimentado a manera de ganancia si se tarifa de inscripción al anunciante, teniendo en cuenta parámetros de tiempo y cantidad de anuncios. Los costos de mantenimiento y aseo deben articulados con las alcaldías y los mismos anunciantes que utilizan el mogador una vez terminen su periodo fijado ya cordado.

Para que exista un exitoso desarrollo de la actividad, una vez más se insiste en el sentido de corresponsabilidad, cultura ciudadana y sentido del territorio mismo. Los anunciantes deberán solicitar de manera formal a la administración la utilización de cada mogador instalado en la ciudad y este debe ser debidamente autorizado por un lapso de tiempo y unas condiciones específicas que cumplan con una sana competencia, una responsabilidad pública y legal. El anunciante debe ser responsable del mismo mantenimiento del mogador al cual le fue asignado posteriormente a su uso y a su orden durante el mismo. Las instituciones relacionadas deben ser responsables del control normativo y comercial.

El formato para la base de datos y generar la inscripción recomendada por el estudio de la Universidad Distrital recomienda la siguiente información para que exista una garantía de control, organización y formalidad: Asignación de código, razón social, Nit o Rut, representante legal, cédula, teléfono, celular, dirección. A la misma como forma de petición para hacer uso de un mogador debe asignarse la fotografía del anuncio con las medidas específicas y características que demuestren que cumplen los criterios de normatividad y responsabilidad social.

De esta manera, se brindan aspectos técnicos y estratégicos para la viabilidad en pro de una mejora de la calidad de vida de los ciudadanos y la organización y reparación de los espacios públicos. La informalidad en la fijación de la publicidad exterior visual está ligada a la falta de estos criterios estratégicos y regulación de forma organizada que permita a los anunciantes desarrollar sus proyectos económicos de forma solidaria con la ciudad. Los postes, puentes fachadas y mobiliario urbano se están viendo afectados por la falta de espacios que sean propicios y que no se brindan en la ciudad como es el caso de los mogadores como mobiliario urbano.

Experiencia nacional.

Medellín:

Aunque es incomparable la cantidad de población en la ciudad de Medellín y Bogotá, el proceso y gestión que se ha dado a la situación de publicidad exterior visual es en sí una forma ejemplar en su función. Los anunciantes de Medellín recurren a la inscripción con la administración, Empresa Públicas de Medellín cobra un impuesto por utilización del mogador, autoriza y emite la resolución.

Decreto 1683 de 2002**“Artículo No. 52 Normas para la publicidad transitoria fija**

(..) Permanencia: una vez finalizado el evento objeto de la publicidad el interesado debe retirar los elementos de lo contrario se ordenara su retiro a costas del interesado, esta cláusula estará contemplada en el registro. El sitio no quedara habilitado para la colocación de nueva publicidad.”

Ubicación: se podrán instalar pendones, festones y pasacalles en postes de alumbrado público con el respectivo permiso previo de las Empresas Públicas de Medellín.”

”Artículo No. 55 Afiches y carteles.

Definición. Anuncio temporal que se utiliza para promocionar eventos y sitios turísticos, difundir propaganda, productos, servicios marcas, empresas y lemas y recordar fechas y actividades”

Características. Las dimensiones no pueden exceder de 0.70 metros por 1.00 metro y 0.35 metros por 0.50 metros.

Los carteles y afiches que anuncian espectáculos públicos de carácter político, institucional, deportivo, cultural y artístico, sólo podrán fijarse con pegamentos fáciles de remover en las carteleras que para tal fin se instalen en la ciudad, con previo concepto favorable por parte de la Subsecretaría de Defensoría del Espacio Público.

Parágrafo. Esta publicidad debe ser removible, impresa en papel o en tela y se colocará teniendo en cuenta no interferir con la señalización del tránsito, con la nomenclatura urbana y con la visibilidad vehicular. No se podrá fijar en postes y estructuras de servicio público y deberá contener el nombre de la empresa responsable de la instalación”.

IV. ANTECEDENTES DEL PROYECTO DE ACUERDO.

1. **Acuerdo 01 de 1998** “por el cual se Reglamenta la Publicidad Exterior Visual en el Distrito Capital de Santa Fe de Bogotá”
2. **Acuerdo 12 del 2000** “por el cual se modifica el acuerdo 01 de 1998”

V. MARCO JURÍDICO**Constitución Política**

“Artículo 79. *Todas las personas tienen derecho a gozar de un ambiente sano. La ley garantizará la participación de la comunidad en las decisiones que puedan afectarlo. Es deber del Estado*

proteger la diversidad e integridad del ambiente, conservar las áreas de especial importancia ecológica y fomentar la educación para el logro de estos fines.”

“Artículo 80. *El Estado planificará el manejo y aprovechamiento de los recursos naturales, para garantizar su desarrollo sostenible, su conservación, restauración o sustitución. Además, deberá prevenir y controlar los factores de deterioro ambiental, imponer las sanciones legales y exigir la reparación de los daños causados. Así mismo, cooperará con otras naciones en la protección de los ecosistemas situados en las zonas fronterizas.”*

“Artículo 82. *Es deber del Estado velar por la protección de la integridad del espacio público y por su destinación al uso común, el cual prevalece sobre el interés particular. Las entidades públicas participarán en la plusvalía que genere su acción urbanística y regularán la utilización del suelo y del espacio aéreo urbano en defensa del interés común.”*

“Artículo 313. *Dictar las normas necesarias para el control, la preservación y defensa del patrimonio ecológico y cultural del municipio.”*

“Artículo 322. *Bogotá, Capital de la República y del departamento de Cundinamarca, se organiza como Distrito Capital. Su régimen político, fiscal y administrativo será el que determinen la Constitución, las leyes especiales que para el mismo se dicten y las disposiciones vigentes para los municipios. Con base en las normas generales que establezca la ley, el concejo a iniciativa del alcalde, dividirá el territorio distrital en localidades, de acuerdo con las características sociales de sus habitantes, y hará el correspondiente reparto de competencias y funciones administrativas. A las autoridades distritales corresponderá garantizar el desarrollo armónico e integrado de la ciudad y la eficiente prestación de los servicios a cargo del Distrito; a las locales, la gestión de los asuntos propios de su territorio.”*

“Artículo 333. *La actividad económica y la iniciativa privada son libres, dentro de los límites del bien común. Para su ejercicio, nadie podrá exigir permisos previos ni requisitos, sin autorización de la ley. La libre competencia económica es un derecho de todos que supone responsabilidades. La empresa, como base del desarrollo, tiene una función social que implica obligaciones. El Estado fortalecerá las organizaciones solidarias y estimulará el desarrollo empresarial. El Estado, por mandato de la ley, impedirá que se obstruya o se restrinja la libertad económica y evitará o controlará cualquier abuso que personas o empresas hagan de su posición dominante en el mercado nacional. La ley delimitará el alcance de la libertad económica cuando así lo exijan el interés social, el ambiente y el patrimonio cultural de la Nación.”*

Leyes

Ley 140 de 1994. *“Por la cual se reglamenta la Publicidad Exterior Visual en el Territorio Nacional”*

“Artículo 1. Se entiende por Publicidad Exterior Visual, el medio masivo de comunicación destinado a informar o llamar la atención del público a través de elementos visuales como leyendas inscripciones, dibujos fotografías, signos o similares, visibles desde las vías de uso o dominio público, bien sean peatonales o vehiculares, terrestres fluviales, marítimas o aéreas”

“Artículo 2. La presente ley tiene por objeto mejorar la calidad de vida de los habitantes del país, mediante la descontaminación visual y del paisaje, la protección del espacio público y de la integridad del medio ambiente, la seguridad vial la simplificación de la actuación administrativa en relación con la Publicidad Exterior Visual.”

“Artículo 3. Lugares de Ubicación

- a) En las áreas que constituyen espacio público de conformidad con las normas municipales, distritales t de las entidades territoriales indígenas que se expidan con fundamento en la ley 9 de 1989° de las normas que la modifiquen o sustituyan.
- b) “Dentro de los 200 metros de distancia de los bienes declarados monumentos nacionales”
- c) “Donde lo prohíban los concejo municipales y distritales conforme a los numerales 7 y 9 del artículo 313 de la constitución Nacional”
- d) “En la propiedad privada sin el consentimiento de propietario o poseedor”

Ley 99 de 1993. “Por la cual se crea el Ministerio del Medio Ambiente, se reordena el Sector Público encargado de la gestión y conservación del medio ambiente y los recursos naturales renovables, se organiza el Sistema Nacional Ambiental, SINA, y se dictan otras disposiciones.”

“Artículo 63. Las normas y medidas de policía ambiental, es decir aquellas que las autoridades medioambientalistas expidan”

Actos administrativos.

Decreto Ley 1421 de 1993. “Por el cual se dicta el régimen especial para el Distrito Capital de Santafé de Bogotá”

“Artículo 12 numeral 7. Dictar las normas necesarias para garantizar la preservación y defensa del patrimonio ecológico, los recursos naturales y el medio ambiente”

Decreto 959 de 2000. “Por el cual se compilan los textos del Acuerdo 01 de 1998 y del Acuerdo 12 de 2000, los cuales reglamentan la publicidad Exterior Visual en el Distrito Capital de Bogotá”.

“Artículo.5 prohibiciones.

- a) *En las áreas que constituyan espacio público de conformidad con las normas distritales y la ley 9 de 1989, o con las normas que lo modifiquen, complementen o sustituyan;*
- b) *En las zonas históricas, edificios o sedes de entidades públicas y embajadas, salvo que se trate de los avisos que indican el nombre de las entidades, embajadas y lugares históricos y de la publicidad exterior visual que de manera eventual anuncien obras de remoción o eventos artísticos;*
- c) *(Modificado por el artículo 1º del Acuerdo 12 de 2000). “En los sectores residenciales especiales, salvo que se trate de avisos adosados a la pared de establecimientos comerciales, los cuales en los sectores antes señalados, no podrán tener iluminación. Esta prohibición no se aplicará sobre ejes de actividad múltiple ni aquellos establecimientos que por disposición de autoridad competente deban iluminar su aviso en horario nocturno;*
- d) *En las zonas declaradas como reservas naturales, hídricas y en las zonas declaradas de manejo y preservación ambiental, excepto las vallas de tipo institucional que informen sobre el cuidado de estas zonas, las cuales en todo caso deberán ser armónicas con el objeto de esta norma;*
- e) *En lugares en los que su colocación obstaculice el tránsito peatonal, en donde interfiera con la visibilidad de la señalización vial, informativa y de la nomenclatura urbana, aun cuando sean removibles, y”*
- f) *Sobre vías principales y metropolitanas, no se permitirá publicidad exterior visual en movimiento, ya sea como pasa vía o en estructura de cualquier naturaleza o en soporte tubular”*

VI. IMPACTO FISCAL.

De conformidad con la Ley 819 de 2003, Artículo 7º. *Análisis del impacto fiscal de las normas.* En todo momento, el impacto fiscal de cualquier proyecto de ley, ordenanza o acuerdo, que ordene gasto o que otorgue beneficios tributarios, deberá hacerse explícito y deberá ser compatible con el Marco Fiscal de Mediano Plazo.

Para estos propósitos, deberá incluirse expresamente en la exposición de motivos y en las ponencias de trámite respectivas los costos fiscales de la iniciativa y la fuente de ingreso adicional generada para el financiamiento de dicho costo.

El Ministerio de Hacienda y Crédito Público, en cualquier tiempo durante el respectivo trámite en el Congreso de la República, deberá rendir su concepto frente a la consistencia de lo dispuesto en el inciso anterior. En ningún caso este concepto podrá ir en contravía del Marco Fiscal de Mediano Plazo. Este informe será publicado en la Gaceta del Congreso.

Los proyectos de ley de iniciativa gubernamental, que planteen un gasto adicional o una reducción de ingresos, deberá contener la correspondiente fuente sustitutiva por disminución de gasto o

aumentos de ingresos, lo cual deberá ser analizado y aprobado por el Ministerio de Hacienda y Crédito Público.

En las entidades territoriales, el trámite previsto en el inciso anterior será surtido ante la respectiva Secretaría de Hacienda o quien haga sus veces.

Si bien el considerado es la construcción de al menos 4 mogadores por localidad el proyecto traerá beneficios para la ciudad puesto que los costos directos de mantenimiento, recuperación, aseo y demás en el espacio público se verán reducidos. Los costos indirectos que el mal estado de las calles, desorden y la baja calidad de vida de los ciudadanos que se contraen, también serán comprimidos, un espacio público limpio y ordenado aumenta la sana convivencia y minimiza el riesgo de delincuencia e inseguridad sin dejar a un lado el respeto y la conservación de un medio ambiente más saludable.

Cada Mogador tiene un costo aproximado de \$2'500.000, si son 4 por localidad administrados por sus mismas alcaldías, significan 10 millones de pesos por localidad y una totalidad en el Distrito de \$200'000.000 millones de pesos.

La instalación de los mogadores deben ser vistos como una inversión a corto plazo ya que el Distrito hará administración de los mismos, lo que significa un cobro por el aprovechamiento económico por parte de los anunciantes al momento de fijar publicidad por un tiempo determinado, lo cual conlleva a la recuperación de los recursos asignados.

VII. Articulado propuesto.

Dentro del articulado propuesto, se han tenido en cuenta las sugerencias realizadas por los diferentes ponentes de este acuerdo así como los de la Administración Distrital con quienes se han llevado a cabo mesas de trabajo para viabilizar el proyecto.

PROPUESTA DE ARTICULADO	ARTICULADO VIGENTE
<p>ARTICULO. 1 El artículo 22 del acuerdo 01 de 1998, quedará así: <i>Definición. Entiéndase por carteleras locales las estructuras que se encuentran adosadas a los muros de cerramiento de los lotes y en las que se podrán fijar afiches o carteles, El Distrito proveerá las carteleras locales. Se entiende por mogador la estructura ubicada por las autoridades Distritales o autorizadas por éstas en el espacio público con el fin de que a ella se adosen carteles o afiches, el Distrito proveerá hasta 4 por localidad.</i></p> <p>Parágrafo: La Administración Distrital reglamentará de acuerdo a estudios técnicos y a la normatividad vigente, la instalación y uso de los mogadores.</p>	<p>Artículo 22. Definición. <i>Entiéndase por carteleras locales las estructuras que se encuentran adosadas a los muros de cerramiento de los lotes y en las que se podrán fijar afiches o carteles, El Distrito proveerá las carteleras locales.</i></p> <p><i>Se entiende por mogador la estructura ubicada por las autoridades Distritales o autorizadas por éstas en el espacio público con el fin de que a ella se adosen carteles o afiches.</i></p>
<p>ARTICULO 2. 1 El artículo 23 del Acuerdo 01 de 1998. Quedará así:</p> <p>ARTICULO 23. <i>Ubicación e inscripción. La Secretaría Distrital de Planeación definirá las condiciones generales y estratégicas para la ubicación de carteleras locales y mogadores de acuerdo a la normatividad vigente.</i></p>	<p>Artículo 23. Ubicación. <i>El Departamento Administrativo de Planeación Distrital definirá las condiciones generales para la ubicación de carteleras locales y mogadores.</i></p>

La Secretaría Distrital de Ambiente establecerá un registro de inscripción de los mogadores para fijar publicidad en donde se determinarán los criterios de durabilidad y costo por aprovechamiento de conformidad con lo establecido en el Acuerdo 610 de 2015

Parágrafo 1. Los propietarios de inmuebles en la ciudad podrán solicitar que en su predio o en el espacio público contiguo sea colocada una cartelera local o un mogador.

Parágrafo 2. Los anunciantes asumirán el costo de mantenimiento del mobiliario público durante su aprovechamiento.

ARTICULO 3. VIGENCIAS Y DERROGATORIAS: El presente Acuerdo rige a partir de la fecha de su publicación, modifica el Artículo 22, se adiciona y modifica el Artículo 23 del Acuerdo 01 de 1998, y deroga las disposiciones que le sean contrarias.

Parágrafo. Los propietarios podrán solicitar que en su predio o en el espacio público contiguo sea colocada una cartelera local o un mogador.

Cordialmente,

BANCADA PARTIDO ALIANZA VERDE

LUCIA BASTIDAS UBATE

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDRES DARIO ONZAGA NIÑO

Concejal de Bogotá

ORIGINAL NO FIRMADO

DIEGO GUILLERMO LASERNA ARIAS

Concejal de Bogotá

ORIGINAL NO FIRMADO

JULIAN DAVID RODRÍGUEZ SASTOQUE

Concejal de Bogotá

ORIGINAL NO FIRMADO

LUIS CARLOS LEAL ANGARITA

Concejal de Bogotá

ORIGINAL NO FIRMADO

MARIA FERNANDA ROJAS MANTILLA

Concejala de Bogotá

ORIGINAL NO FIRMADO

ANDREA PADILLA VILLARRAGA

Concejala de Bogotá

ORIGINAL NO FIRMADO

DIEGO ANDRES CANCINO MARTINEZ

Concejal de Bogotá

ORIGINAL NO FIRMADO

EDWARD ANÍBAL ARIAS RUBIO

Concejal de Bogotá

ORIGINAL NO FIRMADO

JULIAN ESPINOSA ORTIZ

Concejal de Bogotá

ORIGINAL NO FIRMADO

MARIA CLARA NAME RAMÍREZ

Concejala de Bogotá

ORIGINAL NO FIRMADO

MARTÍN RIVERA ALZATE

Concejal de Bogotá

PROYECTO DE ACUERDO N° 117 DE 2020

PRIMER DEBATE

“POR MEDIO DEL CUAL SE MODIFICA y ADICIONA PARCIALMENTE EL ACUERDO 01 DE 1998 Y SE DICTAN OTRAS DISPOSICIONES”

EL CONCEJO DE BOGOTÁ, D.C.,

En uso de las atribuciones Constitucionales y legales, en especial las contenidas en el Artículo 313, numerales 7 y 9 de la Constitución Política; Artículo 12, numeral 7 del Decreto Ley 14 21 de 1993, Ley 99 de 1993 y Ley 140 de 1994.

ACUERDA

ARTÍCULO. 1 El artículo 22 del Acuerdo 01 de 1998. Quedará así:

Definición. Entiéndase por carteleras locales las estructuras que se encuentran adosadas a los muros de cerramiento de los lotes y en las que se podrán fijar afiches o carteles, El Distrito proveerá las carteleras locales. Se entiende por Mogador la estructura ubicada por las autoridades Distritales o autorizadas por éstas en el espacio público con el fin de que a ella se adosen carteles o afiches, el Distrito proveerá hasta 4 por localidad.

Parágrafo: La Administración Distrital reglamentará de acuerdo a estudios técnicos y a la normatividad vigente, la instalación y uso de los mogadores.

ARTÍCULO 2. El artículo 23 del Acuerdo 01 de 1998. Quedará así:

ARTÍCULO 23.*Ubicación e inscripción. La Secretaría Distrital de Planeación definirá las condiciones generales y estratégicas para la ubicación de carteleras locales y mogadores de acuerdo a la normatividad vigente.*

La Secretaría Distrital de Ambiente establecerá un registro de inscripción de los mogadores para fijar publicidad en donde se determinarán los criterios de durabilidad y costo por aprovechamiento de conformidad con lo establecido en el Acuerdo 610 de 2015

Parágrafo 1. *Los propietarios de inmuebles en la ciudad podrán solicitar que en su predio o en el espacio público contiguo sea colocada una cartelera local o un mogador.*

Parágrafo 2. *Los anunciantes asumirán el costo de mantenimiento del mobiliario público durante su aprovechamiento.*

ARTÍCULO 3. VIGENCIAS Y DEROGATORIAS: El presente Acuerdo rige a partir de la fecha de su publicación, modifica el Artículo 22, se adiciona y modifica el Artículo 23 del Acuerdo 01 de 1998, y deroga las disposiciones que le sean contrarias

PUBLÍQUESE Y CÚMPLASE.