
Análisis del entorno institucional y de política pública.
Así como de la evolución de la generación y el consumo

de agua y de las inversiones en acueducto y
alcantarillado, con el fin de valorar el reto que

Representa el Plan de Desarrollo de Bogotá Humana

Directora:

Astrid Martínez Ortiz

Investigadores:

Martha Delgado

Julio del Valle

Andrea Maldonado

Jairo Núñez

Alfonso Ossa

Edgar Sardi

Asistentes:

Carlos Castañeda

Julián Lozano

Andrés Osorio

Laura Tamayo

FEDESARROLLO
Marzo 20 de 2014

Contenido

Primer capítulo tendencias recientes y proyecciones de crecimiento económico para la región de Bogotá –

Cundinamarca .. 3

Crecimiento económico nacional y regional 2000-2012 ... 4

2. Resultados proyecciones PIB Bogotá – Cundinamarca 2013-2035 .. 25

Segundo capítulo: Requerimientos e incidencias del Plan de Desarrollo Distrital y de los Planes de

Ordenamiento Territorial en la prestación de los servicios de agua potable y alcantarillado 45

Caracterización de los municipios que hacen parte del Sistema EAAB .. 46

Planes de Ordenamiento Territorial y Planes de Desarrollo ... 48

3. Requerimientos de los POT y PD municipales en relación con Acueducto, Alcantarillado y Saneamiento

 .. 74

Plan de Ordenamiento y Manejo de la Cuenca (POMCA) del Río Bogotá ... 97

Tercer capítulo: Análisis de la generación de agua y del consumo de agua y del servicio de alcantarillado

en Bogotá y Cundinamarca, en el corto y largo plazo ... 120

Acueducto ... 125

La Oferta de Agua en la Región .. 163

Alcantarillado .. 188

Cuarto Capítulo: Análisis de impacto de los servicios de acueducto y alcantarillado en Bogotá y

Cundinamarca : componente social ... 274

Caracterización .. 275

Coberturas ... 276

Estratificación e ingresos ... 285

Quinto capítulo: Conclusiones y recomendaciones .. 365

Primer capítulo tendencias recientes y proyecciones de crecimiento

económico para la región de Bogotá – Cundinamarca

Introducción

Entender la dinámica del crecimiento económico regional es de gran importancia para orientar la

toma de decisiones tanto de los agentes públicos como privados. Este informe presenta Las

tendencias recientes de crecimiento económico para la región Bogotá – Cundinamarca y su

proyección para el período 2013-2035. El estudio hace parte de las actividades previstas en el

desarrollo de la consultoría “el Agua como organizadora del territorio” que Fedesarrollo adelanta

para la Empresa de Acueducto y Alcantarillado de Bogotá, EAB.

El presente documento se divide en tres partes. La primera parte muestra la evolución y

composición de la economía nacional desde una perspectiva regional, entre los años 2000 y 2012.

Se distinguen para el análisis seis regiones: Bogotá- Cundinamarca, Andina, Caribe, Pacífica,

Orinoquía y Amazonía. Para Bogotá y Cundinamarca se destaca su ritmo de crecimiento del PIB

durante el período y la composición de su estructura productiva según las nueve grandes ramas de

actividad económica. Adicionalmente se calcula un coeficiente de localización por cada rama de

actividad con el fin de determinar posibles especializaciones en la estructura productiva regional,

así como también tendencias intrarregionales de relocalización de actividades productivas.

La segunda parte presenta los resultados de las proyecciones anuales de crecimiento del Producto

Interno Bruto (PIB) para la región Bogotá – Cundinamarca, su participación en el PIB nacional, así

como también su composición por grandes ramas de actividad económica para el periodo 2013-

2035. Incluye una descripción de la metodología utilizada para realizar la proyección, así como los

resultados de las estimaciones de crecimiento económico, participación y de composición del PIB

para la región y para todo el país. Se hace también un análisis de los cambios proyectados en la

estructura productiva de la región, a través de la comparación de su coeficiente de localización

entre los años 2012 y 2017 y 2035. La última sección presenta las principales conclusiones del

estudio.

Crecimiento económico nacional y regional 2000-2012

Crecimiento y composición del PIB nacional y departamental 2000-2012

1.1.1 Tendencia y composición del PIB nacional

El tamaño de la economía colombiana pasó, en términos reales, de $284.761 miles de millones en

el año 2000 a 471.765 miles de millones en el año 2012, con un aumento del 65%, para una tasa

de crecimiento promedio anual de 4,3%. No obstante, su crecimiento año a año fluctuó

considerablemente durante el período, como consecuencia de los ciclos de auge y recesión que ha

experimentado la economía mundial (Gráfico No. 1).

Gráfico No. 1 Crecimiento del PIB nacional 2000-2012*

La distribución del PIB por actividad económica muestra que entre el 2000 y el 2012, las

actividades más dinámicas fueron en su orden: construcción, transporte y comunicaciones,

servicios financieros y comercio, restaurantes y hoteles, las cuales registraron tasas de crecimiento

promedio superiores al promedio de la economía. La actividad agropecuaria, por su parte, fue la

de menor dinamismo con un crecimiento promedio de 2,3 % durante el período, seguida por los

sectores de suministro de electricidad, gas y agua; industria manufacturera y servicios sociales y

personales (Tabla No. 1).

Tabla No. 1. PIB nacional por ramas de actividad. Crecimiento y composición 1990, 2000 y 2012

Ramas de actividad económica
Participación (%)

Crecimiento promedio

(%)

1990 2000 2012 1990-2000 2001-2012

Agricultura, ganadería, caza, silvicultura y pesca 9,9 8,7 6,8 1,3 2,2

Explotación de minas y canteras 6,9 8,7 8,5 5 5,2

Industria manufacturera 18,6 14,8 13,2 0,3 3,2

Electricidad, gas y agua 4,9 4,5 4 1,6 3,1

Construcción 6,9 4,8 7,2 -1,2 8,1

Comercio, reparación, restaurantes y hoteles 10,1 12,7 13,2 0,9 4,7

Transporte, almacenamiento y comunicaciones 6,4 6,9 8,1 3,3 5,8

Establecimientos financieros, seguros, actividades

inmobiliarias y servicios a las empresas
20,6 21 21,9 2,7 4,9

Actividades de servicios sociales, comunales y
15,8 18,4 16,7 6,2 3,6

1,7
2,5

3,9

5,3

4,7

6,7
6,9

3,5

1,7

4,0

6,6

4,0

0,0
1,0
2,0
3,0
4,0
5,0
6,0
7,0
8,0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

*Cifras en porcentajes
Fuente : DANE

personales

Total Valor agregado 100 100 100 2,6 4,4

Fuente: Elaboración propia con bases en datos del DANE

Las diferencias en el ritmo de crecimiento de los sectores durante el período han dado lugar a

cambios en la estructura productiva del país, caracterizados por la pérdida de la importancia

relativa de la agricultura), a favor de las actividades terciarias, como comercio, transporte,

servicios financieros y construcción, servicios en general y minería.

En relación con las actividades primarias, sobresale el descenso en la participación del sector

agropecuario, que pasó del 9,9% en 1990 a 6,9% en 2012, situación que en Colombia se ha visto

acentuada por la crisis que ha enfrentado el sector durante las últimas décadas. En contraste, la

contribución del sector de minas y canteras se ha duplicado entre 1990 y 2012, gracias al repunte

de la producción minero-energética. De otro lado, dentro de las actividades secundarias se

destaca el descenso en la participación de la industria manufacturera que ha perdido cerca de seis

puntos porcentuales con respecto a los niveles registrados en 1990. El sector de electricidad, gas y

agua redujo levemente su participación, en tanto que la actividad constructora registró un

repunte importante, aunque insuficiente para compensar la pérdida de dinamismo de los otros

sectores. El sector terciario, por su parte, mantiene una participación creciente desde los años 90,

con incrementos en todas sus actividades.

1.1.2 Evolución del PIB departamental

Los departamentos que experimentaron un mayor dinamismo de su crecimiento económico

durante el período 2000-2012, fueron, en su orden: Meta, Cesar, Chocó, Putumayo, Bolívar, La

Guajira, Santander, Cauca, Nariño, Magdalena, Bogotá, Sucre, Cundinamarca y Antioquia, los

cuales registraron tasas de crecimiento superiores o iguales al promedio nacional (4,3%). De otro

lado, los departamentos más rezagados fueron Casanare, el único con un crecimiento negativo

durante el período (-2,7%) y Arauca como resultado de la desaceleración de su producción

petrolera (tabla No. 2).

Tabla No. 2. PIB Departamental 2000 y 2012. Participación y crecimiento promedio anual

Precios constantes de 2005

*Cifras en miles de millones de pesos

DEPARTAMENTOS PIB 2000*

Participación

PIB dptal.

2000 al nal.

PIB 2012*

Participación

PIB dptal

2012 al nal

Tasa

Crecimiento

2000 - 2012

Nacional 284.761 100% 471.790 100% 4,3%

Bogotá D. C. 72.087 25,31% 122.994 26,07% 4,6%

Antioquia 38.618 13,56% 63.650 13,49% 4,3%

Valle 29.773 10,46% 46.710 9,90% 3,8%

Santander 18.000 6,32% 32.106 6,81% 4,9%

Cundinamarca 14.686 5,16% 24.421 5,18% 4,3%

Meta 5.921 2,08% 20.891 4,43% 11,1%

Bolívar 10.349 3,63% 18.652 3,95% 5,0%

Atlántico 11.994 4,21% 18.282 3,88% 3,6%

Boyacá 8.027 2,82% 12.671 2,69% 3,9%

Tolima 6.856 2,41% 10.011 2,12% 3,2%

Cesar 4.247 1,49% 9.431 2,00% 6,9%

Córdoba 5.807 2,04% 8.596 1,82% 3,3%

Huila 5.719 2,01% 8.491 1,80% 3,3%

Casanare 11.471 4,03% 8.253 1,75% -2,7%

Norte Santander 4.899 1,72% 7.590 1,61% 3,7%

Nariño 4.209 1,48% 7.258 1,54% 4,6%

Caldas 4.836 1,70% 6.968 1,48% 3,1%

Cauca 3.801 1,33% 6.648 1,41% 4,8%

Risaralda 4.527 1,59% 6.643 1,41% 3,2%

Magdalena 3.745 1,32% 6.420 1,36% 4,6%

La Guajira 3.215 1,13% 5.762 1,22% 5,0%

Sucre 2.230 0,78% 3.758 0,80% 4,4%

Quindío 2.738 0,96% 3.580 0,76% 2,3%

Arauca 3.256 1,14% 3.210 0,68% -0,1%

Caquetá 1.387 0,49% 2.124 0,45% 3,6%

Putumayo 1.126 0,40% 2.033 0,43% 5,0%

Chocó 937 0,33% 1.951 0,41% 6,3%

San Andrés y

Providencia 451 0,16% 701 0,15% 3,7%

Guaviare 338 0,12% 361 0,08% 0,6%

Amazonas 216 0,08% 327 0,07% 3,5%

Vichada 189 0,07% 268 0,06% 3,0%

Guainía 110 0,04% 151 0,03% 2,7%

Vaupés 103 0,04% 134 0,03% 2,2%

Fuente: Dane

La estructura productiva del país se caracteriza por estar fuertemente concentrada en unas pocas

regiones. Bogotá y cuatro departamentos generan más del 60% del PIB nacional. En particular,

Bogotá concentra más de la cuarta parte de la producción nacional (26,1% en 2012) y su

participación ha venido en aumento desde 1990 (22,7%). Si se incluye el departamento de

Cundinamarca, la participación de estas dos entidades territoriales asciende al 31,2 por ciento. Le

siguen en importancia Antioquia, que mantuvo su participación del 13,5% y Valle del Cauca con el

10%. Cabe señalar que estos dos departamentos han perdido participación con respecto a su

situación en 1990 (16,5% y 11,9%, respectivamente). En cuarto lugar se encuentra el

departamento de Santander que ha aumentado de manera sostenida su contribución a la

generación del PIB nacional de 5,1 por ciento en 1990 a 6,8 por ciento en 2012. No obstante, el

mayor avance a nivel nacional durante la última década fue para el departamento del Meta el

cual, gracias a su elevado ritmo de crecimiento, logró duplicar su contribución al PIB total al pasar

de 2,1 al 4,4% y ascender del onceavo al sexto lugar en el escalafón de participación en el PIB. A

los departamentos de Bolívar y Atlántico les correspondió el séptimo y octavo lugar con una

contribución de 3,9% cada uno (Ver tabla No. 2 y gráfico No. 2).

Gráfico No. 2 Participación departamental en la generación del PIB nacional año 2012.

En el otro extremo del escalafón se encuentran un total de doce departamentos cuya participación

individual no alcanza el 1 por ciento del PIB nacional. Dentro de éstos se encuentra un grupo de

seis departamentos (San Andrés y Providencia, Guaviare, Amazonas, Vichada, Guainía y Vaupés)

que no llegaron a representar en conjunto el 0,5 por ciento de la producción nacional de 2012 (Ver

tabla No. 2).

El PIB de Bogotá – Cundinamarca en el contexto nacional y regional
Para este análisis, los departamentos y Bogotá se agrupan en seis regiones:

Región Bogotá – Cundinamarca

Región Andina: Antioquia, Boyacá, Caldas, Huila, Norte de Santander, Quindío, Risaralda,

Santander y Tolima.

Región Pacifica: Cauca, Chocó, Nariño y Valle.

Región Caribe: Atlántico, Bolívar, Cesar, Córdoba, La Guajira, Magdalena, Sucre y San

Andrés y Providencia.

Región Orinoquía: Arauca, Casanare, Guainía, Meta y Vichada.

Región Amazonía: Amazonas, Caquetá, Guaviare, Putumayo y Vaupés.

El análisis se centra en las primeras cinco regiones que concentran cerca del 99 por ciento del PIB

nacional.

26,1%

13,5%

9,9%

6,8%
5,2% 4,4% 4,0% 3,9%

2,7%
2,1% 2,0% 1,8% 1,8% 1,7% 1,6% 1,5% 1,5% 1,4% 1,4% 1,4% 1,2%

4,1%

0%

5%

10%

15%

20%

25%

30%

Fuente: DANE, elaboración propia
*El dato de otros departamentos incluye todos los entes departamentales cuya contribución al PIB nacional fue inferior al 1%.
Éstos fueron Sucre, Quindío, Arauca, Caquetá, Putumayo, Chocó, San Andrés y Providencia, Guaviare, Amazonas, Vichada,
Guainía y Vaupés.

Mapa 1. Regionalización departamental

Comparaciones regionales

Al comparar el crecimiento promedio del PIB regional y nacional para el período 2000 – 2012, se

tiene que la región Bogotá – Cundinamarca, fue, junto con la región Caribe, la de mayor

crecimiento con una tasa de 4,5 por ciento anual. Las siguieron las regiones Pacífica y Andina, que

crecen un poco por debajo del total nacional, mientras que la más rezagada fue la Orinoquía.

Gráfico No. 3: Crecimiento promedio del PIB por región para los años 2000 y 2012.

Fuente: Gráfico de Fedesarrollo elaborado con información del DANE.

Las variaciones en el ritmo de crecimiento se reflejaron en variaciones en la participación del PIB
regional. Las regiones Bogotá – Cundinamarca y Caribe lograron incrementar su contribución al PIB
nacional durante el período. Estos resultados reflejan la importancia de las economías de
aglomeración y el tamaño del mercado interno, en el primer caso, y el impacto favorable de la

4,05%

4,54% 4,52%

4,08%

3,80%

4,30%

Andina Caribe Bogotá-C/marca Pacífica Orinoquía NACIONAL

Crecimiento promedio por región 2000 - 2012

creciente internacionalización de la economía en el segundo. Las demás regiones disminuyeron su
participación (Ver gráfico No 4).
Gráfico No 4: Participación del PIB por región para los años 2000 y 2012.

Fuente:Gráfico de Fedesarrollo elaborado con información del DANE.

De acuerdo con las proyecciones del DANE, la población total del país alcanzó en 2012 46,5

millones de personas, de las cuales aproximadamente el 56 por ciento habita las regiones Bogotá-

Cundinamarca y Andina, seguida por la región Caribe con 21,7 por ciento y Pacífica con 17,1 por

ciento. Las regiones de Orinoquía y Amazonía son las menos pobladas con una participación

inferior al 6%. Entre 1990 y 2012 ha caído levemente la participación de la zona Pacífico y casi tres

puntos porcentuales la de la zona Andina, en favor de las participación de las restantes zonas.

Tabla No. 3. Población por región 1990, 2000 y 2012

Regiones
Población

1990

Participació

n (%)

Población

2000

Participació

n (%)

Población

2012

Participació

n (%)

Andina

12.601.93

5 36,92%

14.243.18

5 35,35%

15.826.44

0 34,00%

Bogotá-C/marca 6.665.021 19,53% 8.379.679 20,80%

10.128.96

8 21,70%

Caribe 7.125.114 20,88% 8.486.419 21,06%

10.023.07

2 21,50%

Pacífico 6.077.963 17,81% 7.048.811 17,49% 7.983.357 17,10%

Orinoquía 949.139 2,78% 1.257.954 3,12% 1.604.747 3,40%

Amazonía 710.850 2,08% 879.515 2,18% 1.015.239 2,20%

33,1%

14,8%

30,5%

13,6%

8,5%

32,2%

15,2%

31,2%

13,3%

8,0%

Andina Caribe Bogotá-C/marca Pacífica Orinoquía

Participación por región 2000 2012

Total nacional

34.130.02

2
100,00%

40.295.56

3
100,00%

46.581.82

3
100%

Fuente: DANE, Proyecciones de Población

Las disparidades regionales en la distribución de la población y de la producción se manifiestan en

disparidades en el ingreso per cápita regional. Tomando como base el ingreso real per cápita

promedio nacional para el año 2012 de $ 10.128.307, las regiones de la Orinoquía y Bogotá –

Cundinamarca superaron ampliamente este nivel, en tanto que en la región Andina se acercó al

promedio nacional. Para las demás regiones el ingreso per cápita está considerablemente por

debajo del promedio nacional (Ver gráfico No. 5).

Gráfico No.5. Ingreso per cápita regional como proporción de ingreso per cápita nacional año 2012

Fuente: DANE

Los niveles de pobreza también varían considerablemente entre regiones como consecuencia del

proceso desigual de desarrollo regional (Ver gráfico No. 6).

Gráfico No. 6. Índice de Pobreza por región 2012

*No incluye San Andrés **Sólo incluye el Departamento del Meta

Fuente: DANE

0,43

1,34

0,59

1,27

0,85

0,71

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6

Amazonía

Orinoquía

Pacífico

Bogotá-C/marca

Andina

Caribe

32,7%

29,5%

40,4%

14,6%

31,6%

47,5%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Nacional

Orinoquía**

Pacífico

Bogotá-C/marca

Andina

Caribe*

Para el año 2012, la proporción de población total del país que vivía en condiciones de pobreza era

del 32,7 por ciento, (15,2 millones de personas). No obstante, en la región Bogotá - Cundinamarca

la incidencia de la pobreza era menos de la mitad del promedio nacional, mientras que en las

regiones Caribe y Pacífica superaba el 40%.

Evolución y composición del PIB de Bogotá y Cundinamarca

Las comparaciones regionales muestran que la región de Bogotá y Cundinamarca, se ha

consolidado como el principal centro económico del país. Entre los años 2002 y 2012 su Producto

Interno Bruto, a precios constantes de 2005, pasó de $86,7 billones a $147,3 billones, un

incremento de 69,9 por ciento, equivalente a un crecimiento promedio anual de 4,5 por ciento,

levemente por encima del crecimiento promedio de la economía nacional de 4,3 por ciento. La

similitud del ritmo de crecimiento anual entre las dos sugiere que la dinámica económica regional

es determinante en el desempeño del conjunto de la economía del país(Ver gráfico No 7).

Gráfico No 7: Crecimiento anual del PIB de Bogotá – C/marca y Nacional 2000-2012.

Fuente:Gráfico de Fedesarrollo elaborado con información del DANE.

El mayor ritmo de crecimiento económico de Bogotá y Cundinamarca las ha llevado a

incrementar su participación en el PIB nacional de 26% en 1990 a 30,5% en el año 2000 y a

31,2% en el 2012. Bogotá ha sido la que más ha contribuido a dicho aumento, ya que la

3,22%

4,90% 5,19%

6,64%

1,72%

6,14%

3,84%

1,68%

3,92%

4,71%

6,90%

1,65%

6,65%

4,19%

Crecimiento anual Bogotá - C/marca Nacional

participación de Cundinamarca se ha mantenido relativamente constante (Ver gráfico No

8).

Gráfico No 8: Producto Interno Bruto en niveles de Bogotá – C/marca y Nacional

2000-2012.

Fuente: Gráfico de Fedesarrollo elaborado con información del DANE.

El favorable desempeño económico de Bogotá y Cundinamarca ha contribuido a mejorar las

condiciones de vida de su población de 10,1 millones de habitantes (7,5 millones en Bogotá y 2,5

millones en Cundinamarca en 2012), equivalente al 21,7 por ciento de la población total del país.

Por lo anterior la región es considerada entre las más avanzadas del país según sus capacidades

endógenas de desarrollo, de acuerdo con la clasificación propuesta por el DNP, la cual clasifica a

Bogotá en etapa de consolidación (altas capacidades endógenas) y a Cundinamarca en etapa de

expansión (capacidades intermedias- altas)1.

1
 DNP- DDTS (2008), Caracterización del Desarrollo Territorial Departamental. En el Anexo A se presenta una

descripción de dicha clasificación.

72.088
(25,32%)

122.994
(26,07%)

14.685
(5,16%)

24.421
(5,18%)

284.761

471.790

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

PIB (precios 2005) Bogotá C/marca Nacional

1.4. Principales características de la estructura productiva regional
La tabla No. 4 muestra la estructura productiva de la región por principales ramas de actividad,

para los años 2000 y 2012. El valor agregado regional registró una tasa promedio de crecimiento

anual de 4,6 por ciento, superior al promedio nacional (4,3%). Las actividades más dinámicas

fueron en su orden: comercio, transporte, servicios financieros, electricidad, gas y agua e industria

mientras que las de menor crecimiento fueron agricultura, servicios sociales y explotación de

minas y canteras.

Tabla No. 4. Región Bogotá-Cundinamarca. Crecimiento y composición del PIB 2000 - 2012

*Cifras en miles de millones de pesos

Las principales actividades asentadas en Bogotá y Cundinamarca son las de servicios financieros,

servicios sociales, comercio e industria manufacturera, las cuales representaban en 2012 el 79,7

por ciento de su producción total. Cabe señalar, sin embargo, la disminución en la participación de

la agricultura y de servicios sociales entre 2000 y 2012, así como la creciente participación de los

servicios de comercio y transporte.

Con el fin de determinar la importancia relativa que cada actividad tiene para Bogotá -

Cundinamarca, se estimó un coeficiente de localización el cual muestra la relación entre la

participación que tiene una actividad en el total de la producción del departamento y la

participación del mismo sector en la producción total nacional. Este indicador permite determinar

cierto grado de especialización en la estructura productiva regional, con respecto a la estructura

productiva del país2.

2
 Campos Álvaro, P, Quintero y A. Ramírez (2013), Composición de la economía de la región Centro de

Colombia, Ensayos sobre Economía Regional, Banco de la República.

El Coeficiente de localización (Qij) muestra la relación entre la participación que tiene un sector en el total de la
producción del departamento y la participación del mismo sector en la producción total nacional. Indica la
importancia relativa que el sector tiene en la región.

Los resultados de este coeficiente (última columna de la tabla No. 4), alcanzaron en 2012 valores

de 1,49 y 1,20 para las actividades de servicios financieros y comercio. En otras palabras, estas

actividades tienen una participación sustancialmente superior en la estructura productiva de la

región, frente a su participación en el total de la economía nacional, por lo que puede inferirse

cierto grado de especialización en ellas. En industria manufacturera, servicios sociales y

transporte, la participación de la región está levemente por encima del promedio nacional. En

contraste, los sectores agropecuario y minero-energético no muestran coeficientes significativos,

lo cual es consistente con el predominio de actividades urbanas en la región. No obstante, es

importante señalar que el departamento de Cundinamarca cuenta con un sector agropecuario

dinámico en el contexto nacional, pero su importancia se minimiza al agregar su producción con la

de Bogotá.

1.5 Dinámica productiva al interior de la región

Al interior de la región Bogotá – Cundinamarca se han dado también

cambios importantes en relación con la dinámica y estructura productiva,

los cuales se analizan a continuación.
En el Gráfico 9 se muestra el crecimiento promedio de Bogotá y Cundinamarca y el total nacional

por grandes ramas de actividad económica para el período 2000 a 2012. Se observa que en Bogotá

únicamente las actividades de Comercio y establecimientos financieros crecieron por encima del

nivel de crecimiento promedio nacional de dichos sectores. De otro lado, en Cundinamarca, las

ramas de mayor crecimiento fueron en su orden Transporte (8,1%) y la Industria manufacturera

(6%). Mientras que la actividad constructora registró un crecimiento negativo (-0,9). Llama la

atención el caso de la industria manufacturera que casi duplicó el crecimiento promedio nacional,

mientras que en Bogotá se ubicó por debajo de dicho promedio. Estos resultados sugieren una

relocalización de empresas manufactureras de Bogotá hacia los municipios cercanos del

departamento.

Un valor de 1 indica que el tamaño relativo del sector i en la región es igual al tamaño relativo del sector en
todo el país. Si es mayor que 1, el tamaño relativo del sector en la región es superior al peso del sector en
todo el país, lo cual indica una especialización regional en esa actividad. Si el coeficiente es menor que 1, el
tamaño relativo del sector en la región es menor a su tamaño en el país, es decir que la importancia en la
región es baja.
En el anexo A se presenta la definición de este coeficiente.

Para el presente estudio se midió la participación respecto al valor agregado de las ramas de actividad.

Gráfico No 9: Crecimiento promedio del PIB por rama de actividad de Bogotá y Cundinamarca para

los años 2000 y 2012.

Fuente:Gráfico de Fedesarrollo elaborado con información del DANE.

Con el fin de analizar más a fondo la evolución de las actividades productivas en Bogotá y

Cundinamarca e identificar algunas tendencias en localización, se realizó en primera instancia un

análisis del crecimiento promedio de cada rama de actividad para cada una de las dos zonas en los

períodos 2000-2006 y 2007-2012. En segunda instancia, se calculó el coeficiente de localización de

Bogotá y Cundinamarca para el período 2000 a 2012.

Según se puede notar en los gráficos 12, 13, 14 y 17, la Industria manufacturera creció en Bogotá

un 5,35% de 2000-2006 por encima del promedio nacional correspondiente al 4,84%. Esta

tendencia se revirtió completamente para el período 2007-2012 donde la misma rama se contrajo

un 0,78% aunque a nivel nacional sólo creció un 0,43%. En contraste, Cundinamarca mantuvo un

crecimiento promedio del 4,74% muy superior al promedio nacional. El sector de electricidad, gas

y agua también creció en el departamento por encima del promedio nacional y del de Bogotá

durante los dos sub períodos. El sector de establecimientos financieros creció más en Bogotá que

en Cundinamarca y el país entre 2000 y 2006. Cundinamarca creció más en el sector financiero

que lo que lo hicieron Bogotá y el país, aunque la capital superó el total nacional, entre 2007 y

2012 Este hecho puede estar asociado a la creciente urbanización en los municipios de la Sabana y

al auge de las actividades de industria y comercio. La construcción creció en Bogotá en los dos

subperiodos pero por debajo del total nacional, mientras Cundinamarca mostró decrecimiento en

el primer subperiodo y estancamiento en el segundo.

0,0%

3,7%

2,6%

3,3%

5,2%
7,0%

5,2%
4,9%

2,8%

4,6%

2,0%

2,8%

6,0%

4,1%

-0,9%

2,2%

8,1%

4,4%
3,4%

4,3%

2,1%

4,0%

3,2%
3,1%

7,8%

4,5%

5,6%

4,5%

3,4%
4,3%

A
G

R
IC

U
LT

U
R

A

M
IN

ER
ÍA

IN
D

U
ST

R
IA

EL
EC

TR
IC

ID
A

D
,

G
A

S
Y

A
G

U
A

C
O

N
ST

R
U

C
C

IÓ
N

C
O

M
ER

C
IO

TR
A

N
SP

O
R

TE

ES
T.

 F
IN

A
N

C
IE

R
O

S

SE
R

V
. S

O
C

IA
LE

S

TO
TA

L

Crecimiento promedio por rama de actividad 2000-2012
BOGOTÁ C/MARCA NACIONAL

Los resultados anteriores son corroborados por el cálculo del coeficiente de localización por

actividad económica para Bogotá y Cundinamarca. Para la industria manufacturera, el valor del

coeficiente en Cundinamarca pasó de 1,3 a 1,85 entre el 2000 y el 2012, mientras que en Bogotá

se redujo de 0,95 a 0,85, confirmando la hipótesis de la relocalización de la industria en el

departamento. Sobresale también el aumento del coeficiente para el sector de electricidad, gas y

agua. Bogotá por su parte, corrobora su especialización en las actividades de servicios, con un

aumento importante del coeficiente para el sector comercio.

Gráficos No 10 al 18: Crecimiento promedio del PIB de Bogotá, C/marca y Nacional

por rama de actividad para los períodos 2000-2006 y 2007-2012.

0%

3,00% 2,92%

0%
0,48% 0,68%

BOGOTÁ C/MARCA NACIONAL

10.Agricultura, ganadería,
silvicultura, caza y pesca

2000-2006 2007-2012

4,29%
3,62%

-0,55%

1,76%

-1,23%

8,45%

BOGOTÁ C/MARCA NACIONAL

11. Explotación de minas y
canteras

2000-2006 2007-2012

5,35%
5,89%

4,84%

-0,78%

4,74%

0,43%

BOGOTÁ C/MARCA NACIONAL

12. Industria manufacturera

2000-2006 2007-2012

4,47%
5,12%

3,48%

1,34%

2,96%

2,10%

BOGOTÁ C/MARCA NACIONAL

13. Electricidad, gas y agua

2000-2006 2007-2012

Fuente:Gráficos de Fedesarrollo elaborado con información del DANE.

7,48%

-4,19%

9,29%

3,30%

0,20%

4,99%

BOGOTÁ C/MARCA NACIONAL

14. Construcción

2000-2006 2007-2012

8,58%

1,24%

4,67%
3,94%

2,64% 2,99%

BOGOTÁ C/MARCA NACIONAL

15.Comercio, reparación,
restaurantes y hoteles

2000-2006 2007-2012

4,98%

9,43%

6,08%

4,07%
3,48% 3,25%

BOGOTÁ C/MARCA NACIONAL

16.Transporte,
almacenamiento y

comunicaciones

2000-2006 2007-2012

4,20% 3,23%
4,01%

4,38%
4,59%

3,92%

BOGOTÁ C/MARCA NACIONAL

17. Establecimientos
financieros, seguros,

actividades inmobiliarias y
servicios a empresas

2000-2006 2007-2012

2,15%

3,60%

2,81% 2,64% 2,95%
3,06%

BOGOTÁ C/MARCA NACIONAL

18. Actividades de servicios
sociales, comunales y

personales
2000-2006 2007-2012

Gráfico No 19 al 27: Bogotá y Cundinamarca. Coeficiente de Localización por

grandes ramas de actividad 2000 -2012.

 0,0 0,0 0,0 0,0 0,0 0,0

 2,28 2,35 2,34 2,33 2,36 2,33

Q: Agricultura, ganadería,
silvicultura, caza y pesca

BOGOTÁ

C/MARCA

 0,03 0,04 0,03 0,03 0,03 0,02

 0,14

 0,25

 0,19

 0,24

 0,17

 0,13

Q: Explotación de minas
y canteras

BOGOTÁ

C/MARCA

 0,95 0,92 0,93 0,88 0,88 0,85

 1,30 1,34 1,41
 1,55

 1,74
 1,85

Q: Industria manufacturera
BOGOTÁ

C/MARCA

 0,81 0,83 0,82 0,81 0,79

 1,31 1,35

 1,47
 1,53 1,53

Q: Electricidad, gas y agua BOGOTÁ

C/MARCA

Fuente: Gráfico de Fedesarrollo elaborado con información del DANE.

 1,08

 1,02

 1,08 0,94 0,86
 0,77

 1,29

 1,63

 0,50

 0,58 0,51 0,49

 Q: Construcción
BOGOTÁ

C/MARCA

 0,97
 1,05

 1,15 1,16 1,23
 1,32

 1,20

 1,11 1,09 1,06

Q: Comercio, reparación,
restaurantes y hoteles

BOGOTÁ

C/MARCA

 1,15
 1,08

 1,03
 1,01

 1,05

 0,73 0,76

 0,90
 0,99 1,02

Q: Transporte, almacenamiento
y comunicaciones

BOGOTÁ

C/MARCA

 1,68 1,63 1,62 1,65 1,68

 0,50 0,45 0,49 0,46 0,51

Q: Establecimientos financieros
seguros, inmobiliarias y servicios

BOGOTÁ

C/MARCA

 1,19 1,16 1,09 1,07 1,08 1,08

 0,86
 0,96 0,93 0,87 0,88 0,91

Q: Actividades de servicios sociales, comunales y
personales

BOGOTÁ

C/MARCA

1.6 Participación en el PIB departamental de los municipios atendidos

por la EAB
La Empresa de Acueducto y Alcantarillado de Bogotá (EAB) provee sus servicios a algunos

municipios de Cundinamarca, localizados principalmente en la Sabana de Bogotá. Entre éstos

están los que reciben servicio directo de acueducto (pero no alcantarillado), los que reciben agua

en bloque y las empresas privadas que atienden mercados específicos de algunos municipios o

localidades. Gachancipá es el único municipio que cabe dentro de la primera categoría. Dentro de

la segunda están 8 municipios: Chía, Cajicá, Funza, Mosquera, Madrid, Sopó, Tocancipá, y La

Calera, a los cuales la EAAB les vende agua en bloque para suplir sus necesidades totales o

parciales3. Entre las empresas privadas que reciben el agua de la EAB están EMAR, que sirve al

Barrio Rincón de Santa Fe en Soacha, Aguas de la Sabana, que sirve a Cota (zona industrial),

Aquapolis que atiene predios cercanos a Tibitoc y Tocancipá; Coopjardin, que inicialmente atendía

una parcelación del borde norte pero que se ha ampliado hacia el Occidente hasta Cota. Para este

análisis se toman entonces los municipios a los cuales se atiende tomando estos criterios, a los

cuales inicialmente se suma Tenjo como un municipio que podría ser atendido por la empresa.

Estos 11 municipios (de un total de 116 que tiene el departamento), representaban en 2011 el

44,9% del PIB total de Cundinamarca (Tabla 5)4. Se destaca la elevada participación de estos

municipios en las actividades manufactureras, de comercio, construcción y servicios financieros.

3
Contraloría de Bogotá (2012) Evaluación a los efectos generados por las decisiones tomadas por el

Gobierno Distrital frente a la suspensión de la venta de agua en bloque, Dirección de Hábitat y Servicios
Públicos EAAB.
4
 Información tomada de la estimación del PIB municipal realizada por el DANE sólo para ese año.

Tabla No 5: Participación del PIB de Bogotá y C/marca por 9 grandes ramas de actividad como proporción del PIB Nacional. Composición del PIB Nacional por grandes ramas.

RAMA DE

ACTIVIDAD

CAJIC

A

CHI

A

COT

A

FUNZ

A

GACHANCI

PA

MADRI

D

MOSQUE

RA

SOACH

A

SOP

O

TENJ

O

TOCANCI

PA

TOTA

L

C/MAR

CA

PARTICIPACI

ON

AGRICULTURA,

GANADERIA,

CAZA,

SILVICULTURA Y

PESCA

28 22 42 50 20 70 15 10 10 36 34 317 4.189 8,0%

EXPLOTACION DE

MINAS Y

CANTERAS

4 5 7 4 - 3 5 14 2 2 7 53 614 8,6%

INDUSTRIA

MANUFACTURER

A

486 172 451 477 3 297 611 619 386 177 1.196 4.872 6.417 76,0%

ELECTRICIDAD,GA

S Y AGUA
41 51 18 39 3 32 43 147 18 10 42 441 1.506 29,5%

CONSTRUCCION 42 59 76 50 5 36 61 152 28 20 75 599 1.320 45,8%

COMERCIO,

REPARACIÓN,

RESTAURANTES Y

HOTELES

56 282 728 140 21 67 146 447 23 72 30 1.991 3.694 54,5%

TRANSPORTE,

ALMACENAMIEN

TO Y

COMUNICACIONE

S

37 82 16 49 9 50 52 331 17 13 21 668 1.785 37,9%

ESTABLECIMIENT

OS FINANCIEROS,

SEGUROS,

ACTIVIDADES

INMOBILIARIAS Y

SERVICIOS A LAS

EMPRESAS

111 437 157 146 23 133 241 1.142 63 59 74 2.563 6.056 42,7%

ACTIVIDADES DE

SERVICIOS

SOCIALES,

COMUNALES Y

PERSONALES

27 64 16 37 5 35 41 177 11 9 19 436 1.213 36,4%

TOTAL 832
1.17

6

1.51

2
993 89 724 1.215 3.039 560 400 1.500

11.95

1
26.794 44,9%

Fuente: Elaboración propia elaborada con datos del DANE

2. Resultados proyecciones PIB Bogotá – Cundinamarca 2013-

2035

2.1 Metodología para la elaboración de las proyecciones
La elaboración de las proyecciones de crecimiento del PIB regional toma como punto de

partida las estimaciones del Modelo de Equilibrio General de Fedesarrollo sobre crecimiento

del PIB nacional y su composición por las 9 grandes ramas de actividad económica (agricultura,

minería, industria, construcción, servicios públicos, comercio, transporte y

telecomunicaciones, sector financiero y servicios sociales).

La metodología para la estimación del PIB regional busca, por consiguiente, determinar cómo

se distribuye el PIB nacional pronosticado para cada rama de actividad entre las seis regiones

en las que se ha dividido el país para propósitos de este análisis. El PIB proyectado para cada

región será el resultado de sumar las proyecciones de producción anual en dicha zona para

las nueve ramas de actividad. Para obtener el pronóstico de la producción regional para cada

actividad se adelantaron los siguientes pasos:

Selección de subregiones: Se eligieron departamentos o grupos de departamentos con

una alta participación en el PIB y representativos de cinco de las seis regiones

consideradas.

Los 10 departamentos escogidos producen alrededor del 78% del PIB total nacional y son

representativos de cinco de las seis regiones consideradas para este análisis5. Así, Atlántico y

Bolívar representan a la región Caribe; Santander, Boyacá, Antioquia y Tolima a la región

Andina; Valle en representación de la región Pacífica; Meta de la Orinoquía y por último, a

Bogotá y Cundinamarca. Dada la alta participación en el PIB de la región Andina y su

diversidad económica, se optó por dividirla en tres subregiones representativas de esta

diversidad: Antioquia, Tolima y Santander- Boyacá.

Categorización de los sectores productivos. Dado que el desempeño económico de

una región depende del comportamiento de sus sectores productivos y éstos, a su

vez, responden a diversas variables, se decidió clasificar los nueve grandes sectores de

actividad económica en cuatro categorías:

Categoría estructural: Incluye aquellas actividades productivas cuyo comportamiento

en el tiempo está asociado estadísticamente con determinadas variables

macroeconómicas. En este grupo se incluyeron: el sector agropecuario, la industria

manufacturera y la construcción.

El modelo propuesto para esta categoría establece como variable dependiente la

participación de la actividad productiva i en la subregión x, con respecto a la

producción total nacional de la actividad productiva i. Como variables independientes

se escogieron las siguientes: la variación del Índice de Tasa de Cambio Real (ITCR) a fin

de recoger el efecto de las variaciones en la tasa de cambio real sobre la actividad

5
 Se excluye la Amazonía por su baja participación en el PIB nacional.

productiva; una variable que captura el nivel de apertura económica del país (la

relación de importaciones totales de Colombia con respecto al PIB nacional o la

participación de las exportaciones no tradicionales de Colombia dentro del PIB

nacional). También se incluyó una variable que incorpora el efecto de la economía

venezolana, teniendo en cuenta la importancia que para algunas regiones y sectores

tiene el comercio con ese país (crecimiento del PIB de Venezuela o la participación de

las exportaciones hacia Venezuela dentro de las exportaciones totales). Por último se

incluyó un elemento tendencial (T). Con estas variables se especificaron los siguientes

dos modelos:

 su regi n i
 nacional i

 recimiento
 m ortaciones

 nacional
 recimiento enezuela

 su regi n i
 nacional i

 recimiento
 ortaciones no tradicionales

 nacional

 ortaciones enezuela

 otal e ortaciones

donde i hace referencia a cada uno de los sectores económicos de la actividad productiva.

 ategoría “e gena”: sta categoría corresponde al sector de minería e hidrocarburos

sobre el cual se cuenta con información suficiente para proyectar su crecimiento y la

participación de cada región durante el período en consideración. Para ello se

utilizaron proyecciones oficiales de producción de petróleo, de carbón y de

ferroníquel, actividades que se encuentran concentradas en las regiones Caribe y

Orinoquía y que representan más del 90 por ciento de la producción total de este

sector6.

Categoría semiestructural: Corresponde a los sectores que lograron responder

econométricamente a la dinámica productiva del país. Su identificación también

requirió la formulación de un modelo estadístico que relacionó linealmente la

contribución de cada subregión en el PIB sectorial de interés con la tendencia y una

variable que pretendía cuantificar la proporción de la actividad económica que se

produce en las subregiones. El modelo establecido fue:

 su regi n i
 nacional i

 Ac idades roduc as su regi n

 ac idades roduc as nacional

Categoría estándar: Supone que los departamentos mantienen fija su participación en

los sectores a lo largo del tiempo y que su producción crece al mismo ritmo que lo

hace tal actividad económica a nivel nacional. A esta clasificación pertenecen todas las

ramas de actividad que no lograron soportarse con alguno de los procedimientos

anteriores.

6
Las proyecciones se tomaron del Marco Fiscal de Mediano Plazo (julio 2013) y de la Unidad de

Planeación Minero Energética UPME.

2.2 Resultados del modelo para la región Bogotá – Cundinamarca

2.2.1Componente estructural y exógeno

Para la estimación de todas las ecuaciones se tomaron los datos de las cuentas nacionales

departamentales del DANE para el período 1990 – 2012. Para la región Bogotá Cundinamarca

la ecuación definida para la categoría estructural arrojó resultados significativos

estadísticamente para la actividad agropecuaria Los coeficientes y las variables relevantes del

mismo se exponen a continuación7:

 ogot undinamarca

 nacional agricultura

 m ortaciones

 nacional

En consecuencia, se utilizó este modelo para proyectar su participación en el PIB agropecuario

total. Los resultados muestran que la partición PIB agrícola en estas regiones se relaciona

positivamente con la tendencia y negativamente con la variable usada para medir la apertura

económica (importaciones/ PIB nacional). Así, por ejemplo, un aumento de 1% en la relación

Importaciones / PIB genera una caída del 0.25 en el aporte que hace la región a la producción

agropecuaria del país. Para este sector, el modelo también arrojó resultados significativos

para las regiones de Valle y Santander- Boyacá. Para el resto de las regiones se estimó su

participación por residuo, tomando en cuenta su participación histórica reciente.

Para las otras actividades definidas como estructurales (industria y construcción) no se

obtuvieron resultados estadísticamente significativos para la región Bogotá – Cundinamarca,

por lo que su participación se calculó por residuo.

2.2.2 Componente semiestructural

Para los sectores que conforman esta categoría, sólo se tuvieron resultados coherentes y

estadísticamente significativos para la región en el sector de energía, gas y agua.

Los sectores restantes (comercio, servicios sociales y transporte y telecomunicaciones), dado

que no respondieron a las distintas formulaciones planteadas anteriormente, fueron

calculados asumiendo que mantienen su participación a nivel regional de acuerdo con la

tendencia histórica reciente.

Con este resultado, se procedió a recalcular el modelo de los sectores semiestructurales

(financiero y energía, gas y agua) incorporando además los resultados de la categoría

estructural y de la actividad minero-energética. De esta manera, se buscó mejorar la precisión

de la estimación y comprobar la robustez de la misma.

7
 El coeficiente de determinación ajustado (R2 ajustados) para la ecuación es 78,1%.

Los resultados de la ecuación fueron los siguientes: 8:

 ogot undinamarca ser icios licos
 nacional ser icios licos

 Ac idades roduc as ogot undinamarca

 ac idades roduc as nacional

La ecuación muestra que la participación de la participación de la región en la producción del

sector de electricidad, gas y agua está positivamente relacionada con su participación en las

demás actividades productivas.En particular se encuentra que un incremento de un 1% en la

relación producción de Bogotá – Cundinamarca en los sectores ya mencionados, aumenta la

contribución de esa región en electricidad, gas y agua en un 0.53%.

Para el resto de actividades para las que el modelo no resultó estadísticamente significativo

para la región, se estimó su participación por residuo, teniendo en cuenta la participación

histórica.

Para el período 2018 a 2035, se utilizaron los resultados de crecimientos promedio anuales

estimados por el modelo para el periodo 2013-2017 tanto para las regiones como para las

nueve ramas de actividad.

2.3 Resultados generales PIB nacional y por región9

2.3.1 Proyecciones de crecimiento del PIB nacional y regional

 El gráfico No. 28 muestra el crecimiento histórico del PIB nacional para el período 2000-

2012 y su proyección hasta el año 2035.

Gráfico No 28.

8
 El coeficiente de determinación ajustado (R2 ajustado) para la ecuación es 75,5%.

9
 Los resultados de las proyecciones se presentan en el anexo.

Fuente:Dane y cálculos Fedesarrollo

Los resultados muestran que después de una leve desaceleración en 2013, la economía

colombiana se recupera a partir del 2014, y alcanza una tasa de crecimiento anual de largo

plazo de 4,54 por ciento hasta 2035. Dicho crecimiento es superior al registrado en la última

década (4,3%) y es consistente con el crecimiento estimado por el Ministerio de Hacienda para

el Marco Fiscal de Mediano Plazo y por el Fondo Monetario Internacional10. Los resultados de

las proyecciones de crecimiento del PIB promedio por regiones se presentan en la tabla 6.

Tabla No 6. Proyecciones de crecimiento económico regional.

Región

Crecimiento

promedio

2000-2012

Crecimiento

promedio

2013-2035

Caribe 4,54% 5,07%

Andina 4,05% 4,22%

Bogotá-Cundinamarca 4,52% 4,70%

Pacífica 4,08% 3,78%

Orinoquía 4,52% 5,19%

NACIONAL 4,30% 4,56%

10
Las dos entidades proyectan un crecimiento de largo plazo para la economía colombiana de 4,5%. Ver

Ministerio de Hacienda (2013), Marco Fiscal de Mediano Plazo, y FMI (2013) World Economic Outlook,
Octubre.

Fuente: Dane y cálculos Fedesarrollo

Las proyecciones muestran que la región Bogotá – Cundinamarca mantendrá el dinamismo de

las últimas décadas con un crecimiento de 4,7% anual, levemente por encima del promedio

nacional. No obstante, será superada por las regiones de la Orinoquía y Caribe, que alcanzarán

crecimientos promedio superiores al 5 por ciento anual. Las regiones Andina y Pacífica, por su

parte, crecerán a ritmos inferiores al promedio nacional.

Los cambios proyectados en las dinámicas de crecimiento regional se reflejarán a su vez en

cambios en la contribución de las diferentes regiones a la generación del PIB nacional.

Aquellas regiones con crecimientos superiores al promedio nacional aumentarán su

participación en el valor agregado, mientras que las regiones con incrementos inferiores al

promedio nacional perderán participación. La tabla No. 7 compara la participación de cada

región en el PIB total nacional para los años 2012 y 2035.

Tabla No.7. Participación regional promedio en el PIB nacional histórico y proyectado 2012 y 2035.

Región
Participación

2012

Participación

2035
Diferencia

Caribe 15,2% 17,0% 1,8%

Andina 32,2% 30,0% -2,2%

Bogotá-Cundinamarca 31,2% 32,0% 0,8%

Pacífica 13,3% 11,3% -2,0%

Orinoquía 8,0% 9,7% 1,7%

Fuente: DANE y proyecciones Fedesarrollo

De acuerdo con estos resultados, la región Bogotá Cundinamarca incrementará levemente su

participación en el PIB entre 2012 y 2035 de 31,2 a 32,0 por ciento. Los mayores aumentos en

participación se darán en la Orinoquia y en la región Caribe, en tanto que la participación de

las regiones Andina y Pacífica disminuye.

El siguiente gráfico muestra la participación anual del PIB de la región Bogotá-Cundinamarca:

Gráfico No. 29. Bogotá-Cundinamarca. Participación en el PIB nacional histórica y proyectada (2013 -2035)

Fuente: DANE y proyecciones Fedesarrollo

2.3.2 Proyecciones de crecimiento del PIB nacional por rama de actividad por

actividad económica

La tabla No. 8 presenta los resultados de las proyecciones de crecimiento para cada rama de

actividad económica.

Tabla No 8. Crecimiento histórico y proyectado del PIB nacional por grandes ramas de actividad económica 2000-
2012 y 2013-2035

Rama de

actividad

Crecimiento

promedio

2000-2012

Crecimiento

promedio

2013-2035

Agricultura 2,12% 2,42%

Minería 3,98% 5,89%

Industria 3,21% 4,57%

Electricidad 3,13% 4,40%

Construcción 7,84% 5,97%

Comercio 4,52% 4,63%

Transporte 5,57% 4,39%

Financiero 4,54% 4,57%

Serv. Sociales 3,36% 4,15%

Valor Agregado 4,11% 4,56%

Fuente: DANE y proyecciones Fedesarrollo

De acuerdo con estos resultados, las actividades de mayor crecimiento durante el período

serán en su orden: construcción, explotación de minas y canteras, comercio y establecimientos

financieros. De otro lado, la agricultura y los servicios sociales serán las actividades de menor

dinamismo durante el período. Las diferencias en los ritmos de crecimiento se reflejarán, a su

vez, en la contribución de cada actividad a la generación del PIB. Es así como para el 2035 se

registran incrementos en la participación de las actividades de minería y construcción,

acompañados de disminuciones en la participación de la industria y la agricultura.

Tabla No 9. Participación por rama de actividad años 2012 y 2035.

Rama de

actividad

Participación

2012

Participación

2035

Agricultura 6,85% 4,39%

Minería 8,51% 11,12%

Industria 13,30% 12,69%

Electricidad 3,99% 3,83%

Construcción 7,25% 9,90%

Comercio 13,24% 13,33%

Transporte 8,16% 7,77%

Financiero 21,95% 21,78%

Serv. Sociales 16,76% 15,20%

Fuente: DANE y proyecciones Fedesarrollo

2.4 Resultados para la región Bogotá – Cundinamarca

2.3.3 Crecimiento del valor agregado regional

Los resultados de las proyecciones muestran que la región Bogotá Cundinamarca mantiene un

ritmo de crecimiento muy similar al de la economía nacional, acorde con la tendencia

observada desde comienzos del presente siglo, con lo cual mantiene su participación en la

producción nacional en niveles superiores al 30 por ciento, como se muestra en el gráfico No.

30.

Gráfico No30. Crecimiento del PIB Bogotá-Cundinamarca y total nacional 2000-2035.

Fuente: DANE y proyecciones Fedesarrollo

2.3.4 Cambios en la estructura productiva regional

Las actividades productivas que impulsarán el crecimiento de la región en los próximos años

serán: construcción, electricidad, gas y agua; minería y establecimientos financieros, cada una

con tasas de crecimiento anual promedio superiores al promedio total para la región.

Tabla No10. PIB por rama de actividad región Bogotá-Cundinamarca. Crecimiento promedio 2012 y 2035

Rama de actividad Valor 2012 Valor 2035

Crecimiento

promedio

2012-2035

Agricultura 3.366 9.492 4,61%

Minería 465 1.756 5,95%

Industria 17.693 42.385 3,87%

Electricidad 4.796 16.928 5,64%

Construcción 6.923 30.726 6,69%

Comercio 21.029 59.236 4,61%

Transporte 11.251 29.957 4,35%

Financiero 43.183 129.399 4,89%

Serv. Sociales 23.165 58.933 4,14%

Total Bogotá-Cundinamarca 131.871 378.812 4,69%

Fuente: Proyecciones Fedesarrollo

Los resultados anteriores se reflejan en la especialización relativa de la región medida por el

coeficiente de localización, como se muestra en la siguiente tabla.

Tabla No 11. Coeficiente de localización región Bogotá-Cundinamarca

Rama de

actividad

Coefic. de

localización

2000

Coefic. de

localización

2012

Coefic. de

localización

2035

Agricultura 0,3907 0,3724 0,5710

Minería 0,0466 0,0414 0,0417

Industria 1,0060 1,0090 0,8819

Electricidad 0,8938 0,9126 1,1662

Construcción 1,1200 0,7244 0,8196

Comercio 1,0340 1,2043 1,1735

Transporte 1,0747 1,0451 1,0179

Financiero 1,4739 1,4921 1,5684

Serv. Sociales 1,1349 1,0484 1,0232

Fuente: Elaboración propia con base en datos del DANE.

De acuerdo con este coeficiente, al 2035 se refuerza la especialización relativa de la región en

las actividades de servicios, en particular en el sector de establecimientos financieros. Se prevé

también una creciente especialización en el sector de electricidad, gas y agua. De otro lado, se

reduce el coeficiente para la industria manufacturera para el conjunto de la región11, pese al

repunte registrado en los últimos años por esta actividad en Cundinamarca.

 3. Conclusiones

11
 El modelo se estimó para el conjunto de la región Bogotá-Cundinamarca por lo que no es posible

determinar su participación individual.

La primera parte del documento resume las principales tendencias de crecimiento del PIB

nacional y regional y de su composición por grandes ramas de actividad económica entre los

años 2000 y 2012. Se destacan del análisis los siguientes resultados:

El PIB nacional creció a un ritmo promedio de 4,3 por ciento anual durante el período. Las

actividades de mayor dinamismo fueron: la construcción, transporte y comunicaciones,

comercio, establecimientos financieros y minería, los cuales registraron tasas de crecimiento

superiores al promedio nacional. Los sectores de menor dinamismo fueron el agropecuario, la

industria manufacturera y el de electricidad, gas y agua.

 Para el análisis regional se identificaron seis regiones: Bogotá – Cundinamarca,
Andina, Caribe, Pacífica, Orinoquía y Amazonía. Bogotá- Cundinamarca y la región
Caribe alcanzaron niveles de crecimiento superiores al 4,5 por ciento anual, en
tanto que la Orinoquía fue la región más rezagada.

Del análisis de la evolución de la región Bogotá – Cundinamarca sobresalen los siguientes

aspectos:

El favorable crecimiento de la región Bogotá – Cundinamarca le ha permitido consolidarse

como el principal centro económico del país, aportando más del 30 por ciento de la producción

nacional.

En la estructura productiva de la región Bogotá – Cundinamarca se destaca el dinamismo de las

actividades de servicios, en particular, establecimientos financieros, comercio y transporte. La

tendencia a la especialización de la región en estas actividades es confirmada por los

resultados del coeficiente de localización que alcanza valores de 1,49 y 1,20 para los sectores

financiero y de comercio. Este indica que el peso de estas actividades en la región (medido por

su participación en el total del valor agregado regional) supera en 49 y 20 por ciento,

respectivamente, su participación dentro de la estructura productiva nacional.

Al interior de la región también se han dado cambios importantes en relación con la

dinámica de crecimiento sectorial como lo muestra el elevado crecimiento de la

industria manufacturera en el departamento, frente a su relativa desaceleración a

nivel nacional y de Bogotá. Lo anterior se refleja en el coeficiente de localización para

esta actividad en Cundinamarca, el cual aumentó de 1,3 a 1,78 entre los años 2000 y

2012. Sobresale también la relativa especialización del departamento en el sector de

electricidad, gas y agua.

En la segunda parte se resume la metodología utilizada para la proyección y sus resultados. La

metodología toma como punto de partida las proyecciones de crecimiento del PIB nacional,

por el lado de la oferta, que realiza Fedesarrollo para el periodo 2013 -2017. Bajo esta

premisa, la metodología se centra en determinar cómo participa cada región en el PIB

generado a nivel nacional por cada rama de actividad económica. Para ello se define un

conjunto de ecuaciones econométricas que se estiman para el período 1990-2012 y cuyos

resultados sirven de base para las proyecciones de crecimiento económico regional y la

contribución de las diferentes ramas productivas para el período 2013-2035.

Los principales resultados de este ejercicio se resumen a continuación:

El crecimiento promedio proyectado para el PIB nacional durante el período 2013-

2035 es de 4,54 por ciento anual, ligeramente superior al promedio observado en los

últimos 12 años (4,3%).

Los resultados de las proyecciones de crecimiento del PIB por regiones indican que la

región Bogotá – Cundinamarca crecerá a una tasa promedio del 4,7 por ciento anual,

lo cual le permitirá mantener su participación en el PIB nacional por encima del 30 por

ciento durante el período. Este desempeño se compara favorablemente con respecto

al crecimiento esperado para las regiones Andina y Pacífica, pero es inferior al previsto

para la Orinoquía y la Región Caribe.

Las ramas productivas que impulsaran el crecimiento de la región en los próximos años

serán: la construcción, el sector de electricidad, gas y agua y el de establecimientos

financieros.

Los resultados del coeficiente de localización muestran que la región refuerza su

especialización relativa en las actividades de servicios, en particular en el sector

financiero. Se prevé también una mayor especialización en el sector de electricidad,

gas y agua. De otro lado, se estima una reducción en la participación relativa de la

industria manufacturera en la producción de la región en su conjunto, pese al impulso

que viene registrando esta actividad en los últimos años en Cundinamarca.

 Bibliografía

Banco Mundial- DNP (2012) Sistema de Ciudades Una aproximación visual al caso colombiano.

DNP.

Campos Álvaro, Pastor Quintero y Álvaro Ramírez (2013).Composición de la economía de la

región Centro de Colombia. Ensayos sobre Economía Regional, Banco de la República.

Cuentas Departamentales del DANE.

Delgado M, L Villar y J Malagón (2013). Elaboración de Proyecciones de mediano plazo de

actividad económica regional 2013-2017. Fedesarrollo.

DNP- DDTS (2008). Caracterización del Desarrollo Territorial Departamental.

 ANEXOS: Proyecciones Fedesarrollo

Tabla No 12. PIB por Regiones proyecciones 2012-2035(Miles de millones de pesos constantes 2005).

Tabla No 13. Participación PIB regional 2012-2035.

Región 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Caribe 71.602 74.651 79.156 82.868 86.825 90.968 95.577 100.419 105.507 110.852 116.468 122.369

Andina 151.710 157.518 162.279 169.502 177.519 185.852 193.699 201.877 210.400 219.283 228.541 238.190

Bogotá-C/marca 147.415 151.884 159.534 166.371 174.247 182.542 191.129 200.119 209.532 219.388 229.708 240.513

Pacífica 62.567 65.017 67.064 69.615 72.479 75.430 78.284 81.246 84.320 87.510 90.821 94.257

Orinoquia 37.752 41.582 43.976 46.643 48.878 50.920 53.566 56.350 59.280 62.362 65.605 69.017

Total Nacional 471.790 489.959 512.009 534.999 559.948 585.712 612.254 640.011 669.038 699.395 731.143 764.346

Región 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Caribe 128.569 135.082 141.926 149.117 156.671 164.609 172.949 181.711 190.917 200.590 210.752 221.430

Andina 248.246 258.727 269.650 281.035 292.900 305.266 318.155 331.587 345.587 360.177 375.384 391.233

Bogotá-C/marca 251.826 263.672 276.075 289.061 302.658 316.894 331.800 347.408 363.749 380.859 398.774 417.532

Pacífica 97.824 101.525 105.366 109.353 113.490 117.784 122.241 126.866 131.666 136.647 141.818 147.183

Orinoquia 72.607 76.384 80.358 84.540 88.940 93.569 98.440 103.566 108.959 114.634 120.605 126.888

Total Nacional 799.071 835.390 873.375 913.105 954.659 998.123 1.043.585 1.091.138 1.140.878 1.192.908 1.247.333 1.304.266

Región 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Caribe 15,18% 15,24% 15,46% 15,49% 15,51% 15,53% 15,61% 15,69% 15,77% 15,85% 15,93% 16,01%

Andina 32,16% 32,15% 31,69% 31,68% 31,70% 31,73% 31,64% 31,54% 31,45% 31,35% 31,26% 31,16%

Bogotá-C/marca 31,25% 31,00% 31,16% 31,10% 31,12% 31,17% 31,22% 31,27% 31,32% 31,37% 31,42% 31,47%

Pacífica 13,26% 13,27% 13,10% 13,01% 12,94% 12,88% 12,79% 12,69% 12,60% 12,51% 12,42% 12,33%

Orinoquía 8,00% 8,49% 8,59% 8,72% 8,73% 8,69% 8,75% 8,80% 8,86% 8,92% 8,97% 9,03%

Total Nacional 99,84% 100,14% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00%

Tabla No 14. PIB por grandes ramas de actividad económica 2012-2035 (Miles de millones de pesos constantes de 2005).

Región 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Caribe 16,09% 16,17% 16,25% 16,33% 16,41% 16,49% 16,57% 16,65% 16,73% 16,82% 16,90% 16,98%

Andina 31,07% 30,97% 30,87% 30,78% 30,68% 30,58% 30,49% 30,39% 30,29% 30,19% 30,09% 30,00%

Bogotá-C/marca 31,51% 31,56% 31,61% 31,66% 31,70% 31,75% 31,79% 31,84% 31,88% 31,93% 31,97% 32,01%

Pacífica 12,24% 12,15% 12,06% 11,98% 11,89% 11,80% 11,71% 11,63% 11,54% 11,45% 11,37% 11,28%

Orinoquía 9,09% 9,14% 9,20% 9,26% 9,32% 9,37% 9,43% 9,49% 9,55% 9,61% 9,67% 9,73%

Total Nacional 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00%

Rama 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Agricultura 29.113 30.860 31.693 32.580 33.330 33.963 34.786 35.630 36.494 37.378 38.284 39.213

Minería 36.150 37.596 39.814 43.079 45.319 47.268 50.052 53.000 56.122 59.428 62.928 66.635

Industria 56.486 56.486 59.028 61.507 64.521 67.553 70.644 73.875 77.255 80.789 84.485 88.350

Electricidad 16.929 17.708 18.469 19.097 19.956 21.034 21.959 22.925 23.933 24.985 26.084 27.231

Construcción 30.785 32.909 34.489 36.386 38.714 41.502 43.980 46.606 49.389 52.338 55.463 58.775

Comercio 56.248 58.610 61.443 63.840 66.968 70.249 73.503 76.908 80.471 84.199 88.100 92.181

Transporte 34.677 35.995 37.558 39.135 40.935 42.736 44.611 46.567 48.609 50.741 52.966 55.289

Financiero 93.228 96.957 101.223 105.778 110.750 115.955 121.260 126.807 132.609 138.676 145.020 151.654

Serv. Sociales 71.177 74.031 77.289 80.303 83.676 87.106 90.721 94.486 98.407 102.491 106.744 111.174

Valor Agregado 424.793 441.152 461.006 481.705 504.169 527.367 551.516 576.805 603.289 631.025 660.074 690.501

Tabla No 15. Participación Valor Agregado por grandes ramas de actividad económica. Total Nacional 2012-2035.

Rama 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Agricultura 40.163 41.137 42.134 43.156 44.202 45.274 46.371 47.496 48.647 49.826 51.034 52.272

Minería 70.560 74.716 79.117 83.777 88.711 93.937 99.470 105.329 111.533 118.102 125.059 132.425

Industria 92.392 96.618 101.038 105.660 110.494 115.549 120.835 126.363 132.143 138.188 144.510 151.121

Electricidad 28.429 29.679 30.984 32.347 33.769 35.254 36.804 38.423 40.113 41.877 43.718 45.641

Construcción 62.284 66.004 69.945 74.121 78.547 83.237 88.207 93.474 99.056 104.971 111.239 117.881

Comercio 96.451 100.919 105.594 110.486 115.604 120.959 126.563 132.426 138.560 144.979 151.695 158.723

Transporte 57.714 60.245 62.886 65.644 68.523 71.528 74.665 77.939 81.357 84.925 88.650 92.537

Financiero 158.592 165.848 173.435 181.370 189.667 198.345 207.419 216.908 226.831 237.209 248.061 259.409

Serv. Sociales 115.787 120.592 125.597 130.809 136.237 141.891 147.779 153.911 160.299 166.951 173.879 181.095

Valor Agregado 722.372 755.757 790.731 827.370 865.755 905.973 948.113 992.269 1.038.539 1.087.028 1.137.844 1.191.103

Rama 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Agricultura 6,9% 7,0% 6,9% 6,8% 6,6% 6,4% 6,3% 6,2% 6,0% 5,9% 5,8% 5,7%

Minería 8,5% 8,5% 8,6% 8,9% 9,0% 9,0% 9,1% 9,2% 9,3% 9,4% 9,5% 9,7%

Industria 13,3% 12,8% 12,8% 12,8% 12,8% 12,8% 12,8% 12,8% 12,8% 12,8% 12,8% 12,8%

Electricidad 4,0% 4,0% 4,0% 4,0% 4,0% 4,0% 4,0% 4,0% 4,0% 4,0% 4,0% 3,9%

Construcción 7,2% 7,5% 7,5% 7,6% 7,7% 7,9% 8,0% 8,1% 8,2% 8,3% 8,4% 8,5%

Comercio 13,2% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3%

Transporte 8,2% 8,2% 8,1% 8,1% 8,1% 8,1% 8,1% 8,1% 8,1% 8,0% 8,0% 8,0%

Financiero 21,9% 22,0% 22,0% 22,0% 22,0% 22,0% 22,0% 22,0% 22,0% 22,0% 22,0% 22,0%

Serv. Sociales 16,8% 16,8% 16,8% 16,7% 16,6% 16,5% 16,4% 16,4% 16,3% 16,2% 16,2% 16,1%

Total Nacional 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Rama 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Agricultura 5,6% 5,4% 5,3% 5,2% 5,1% 5,0% 4,9% 4,8% 4,7% 4,6% 4,5% 4,4%

Minería 9,8% 9,9% 10,0% 10,1% 10,2% 10,4% 10,5% 10,6% 10,7% 10,9% 11,0% 11,1%

Industria 12,8% 12,8% 12,8% 12,8% 12,8% 12,8% 12,7% 12,7% 12,7% 12,7% 12,7% 12,7%

Electricidad 3,9% 3,9% 3,9% 3,9% 3,9% 3,9% 3,9% 3,9% 3,9% 3,9% 3,8% 3,8%

Construcción 8,6% 8,7% 8,8% 9,0% 9,1% 9,2% 9,3% 9,4% 9,5% 9,7% 9,8% 9,9%

Comercio 13,4% 13,4% 13,4% 13,4% 13,4% 13,4% 13,3% 13,3% 13,3% 13,3% 13,3% 13,3%

Transporte 8,0% 8,0% 8,0% 7,9% 7,9% 7,9% 7,9% 7,9% 7,8% 7,8% 7,8% 7,8%

Financiero 22,0% 21,9% 21,9% 21,9% 21,9% 21,9% 21,9% 21,9% 21,8% 21,8% 21,8% 21,8%

Serv. Sociales 16,0% 16,0% 15,9% 15,8% 15,7% 15,7% 15,6% 15,5% 15,4% 15,4% 15,3% 15,2%

Total Nacional 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Tabla No 16. PIB Bogotá - Cundinamarca por grandes ramas de actividad económica 2012-2035 (Miles de millones de pesos de 2005).

Rama 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Agricultura 3.366 3.568 3.809 3.980 4.133 4.263 4.457 4.659 4.871 5.093 5.324 5.566

Minería 465 484 515 557 586 611 648 687 729 773 820 869

Industria 17.693 17.693 18.476 19.129 19.937 20.739 21.579 22.453 23.363 24.309 25.294 26.319

Electricidad 4.796 5.017 5.423 5.624 5.906 6.258 6.614 6.990 7.387 7.807 8.251 8.720

Construcción 6.923 7.401 8.105 8.514 8.982 9.587 10.228 10.911 11.641 12.419 13.249 14.135

Comercio 21.029 21.912 22.964 23.860 25.029 26.255 27.469 28.739 30.068 31.459 32.913 34.435

Transporte 11.251 11.679 12.181 12.692 13.276 13.860 14.467 15.100 15.760 16.450 17.169 17.920

Financiero 43.183 44.910 47.018 49.310 51.811 54.439 57.121 59.936 62.889 65.988 69.240 72.652

Serv. Sociales 23.165 24.092 25.152 26.133 27.230 28.347 29.523 30.748 32.024 33.353 34.737 36.179

Total Nacional 131.871 136.755 143.642 149.798 156.889 164.359 172.105 180.224 188.733 197.650 206.997 216.795

Rama 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Agricultura 5.820 6.084 6.361 6.650 6.953 7.269 7.600 7.945 8.307 8.684 9.079 9.492

Minería 921 977 1.036 1.099 1.165 1.235 1.310 1.389 1.473 1.561 1.656 1.756

Industria 27.385 28.494 29.648 30.849 32.099 33.399 34.752 36.160 37.625 39.149 40.735 42.385

Electricidad 9.215 9.739 10.293 10.878 11.496 12.149 12.840 13.570 14.341 15.156 16.017 16.928

Construcción 15.080 16.088 17.163 18.310 19.534 20.840 22.233 23.719 25.305 26.996 28.801 30.726

Comercio 36.028 37.694 39.437 41.260 43.168 45.164 47.253 49.438 51.724 54.116 56.618 59.236

Transporte 18.704 19.523 20.377 21.268 22.199 23.170 24.184 25.242 26.346 27.499 28.702 29.957

Financiero 76.232 79.989 83.930 88.066 92.406 96.959 101.737 106.750 112.011 117.530 123.322 129.399

Serv. Sociales 37.680 39.244 40.872 42.568 44.335 46.175 48.091 50.087 52.165 54.330 56.584 58.933

Total Nacional 227.065 237.831 249.117 260.949 273.354 286.361 299.999 314.299 329.295 345.022 361.514 378.812

Tabla No 17. Participación Valor Agregado Bogotá - Cundinamarca por grandes ramas de actividad económica 2012-2035.

Rama 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Agricultura 2,55% 2,61% 2,65% 2,66% 2,63% 2,59% 2,59% 2,59% 2,58% 2,58% 2,57% 2,57%

Minería 0,35% 0,35% 0,36% 0,37% 0,37% 0,37% 0,38% 0,38% 0,39% 0,39% 0,40% 0,40%

Industria 13,42% 12,94% 12,86% 12,77% 12,71% 12,62% 12,54% 12,46% 12,38% 12,30% 12,22% 12,14%

Electricidad 3,64% 3,67% 3,78% 3,75% 3,76% 3,81% 3,84% 3,88% 3,91% 3,95% 3,99% 4,02%

Construcción 5,25% 5,41% 5,64% 5,68% 5,72% 5,83% 5,94% 6,05% 6,17% 6,28% 6,40% 6,52%

Comercio 15,95% 16,02% 15,99% 15,93% 15,95% 15,97% 15,96% 15,95% 15,93% 15,92% 15,90% 15,88%

Transporte 8,53% 8,54% 8,48% 8,47% 8,46% 8,43% 8,41% 8,38% 8,35% 8,32% 8,29% 8,27%

Financiero 32,75% 32,84% 32,73% 32,92% 33,02% 33,12% 33,19% 33,26% 33,32% 33,39% 33,45% 33,51%

Serv. Sociales 17,57% 17,62% 17,51% 17,45% 17,36% 17,25% 17,15% 17,06% 16,97% 16,87% 16,78% 16,69%

Total Nacional 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00%

Rama 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Agricultura 2,56% 2,56% 2,55% 2,55% 2,54% 2,54% 2,53% 2,53% 2,52% 2,52% 2,51% 2,51%

Minería 0,41% 0,41% 0,42% 0,42% 0,43% 0,43% 0,44% 0,44% 0,45% 0,45% 0,46% 0,46%

Industria 12,06% 11,98% 11,90% 11,82% 11,74% 11,66% 11,58% 11,50% 11,43% 11,35% 11,27% 11,19%

Electricidad 4,06% 4,09% 4,13% 4,17% 4,21% 4,24% 4,28% 4,32% 4,35% 4,39% 4,43% 4,47%

Construcción 6,64% 6,76% 6,89% 7,02% 7,15% 7,28% 7,41% 7,55% 7,68% 7,82% 7,97% 8,11%

Comercio 15,87% 15,85% 15,83% 15,81% 15,79% 15,77% 15,75% 15,73% 15,71% 15,68% 15,66% 15,64%

Transporte 8,24% 8,21% 8,18% 8,15% 8,12% 8,09% 8,06% 8,03% 8,00% 7,97% 7,94% 7,91%

Financiero 33,57% 33,63% 33,69% 33,75% 33,80% 33,86% 33,91% 33,96% 34,02% 34,06% 34,11% 34,16%

Serv. Sociales 16,59% 16,50% 16,41% 16,31% 16,22% 16,12% 16,03% 15,94% 15,84% 15,75% 15,65% 15,56%

Total Nacional 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00% 100,00%

Tabla No 18. Bogotá – Cundinamarca: Coeficiente de Localización Q 2012-2035.

Rama 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Agricultura 0,37 0,37 0,39 0,39 0,40 0,40 0,41 0,42 0,43 0,43 0,44 0,45

Minería 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04

Industria 1,01 1,01 1,00 1,00 0,99 0,99 0,98 0,97 0,97 0,96 0,95 0,95

Electricidad 0,91 0,91 0,94 0,95 0,95 0,95 0,97 0,98 0,99 1,00 1,01 1,02

Construcción 0,72 0,73 0,75 0,75 0,75 0,74 0,75 0,75 0,75 0,76 0,76 0,77

Comercio 1,20 1,21 1,20 1,20 1,20 1,20 1,20 1,20 1,19 1,19 1,19 1,19

Transporte 1,05 1,05 1,04 1,04 1,04 1,04 1,04 1,04 1,04 1,04 1,03 1,03

Financiero 1,49 1,49 1,49 1,50 1,50 1,51 1,51 1,51 1,52 1,52 1,52 1,53

Serv. Sociales 1,05 1,05 1,04 1,05 1,05 1,04 1,04 1,04 1,04 1,04 1,04 1,04

Rama 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Agricultura 0,46 0,47 0,48 0,49 0,50 0,51 0,52 0,53 0,54 0,55 0,56 0,57

Minería 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04 0,04

Industria 0,94 0,94 0,93 0,93 0,92 0,91 0,91 0,90 0,90 0,89 0,89 0,88

Electricidad 1,03 1,04 1,05 1,07 1,08 1,09 1,10 1,11 1,13 1,14 1,15 1,17

Construcción 0,77 0,77 0,78 0,78 0,79 0,79 0,80 0,80 0,81 0,81 0,81 0,82

Comercio 1,19 1,19 1,19 1,18 1,18 1,18 1,18 1,18 1,18 1,18 1,17 1,17

Transporte 1,03 1,03 1,03 1,03 1,03 1,02 1,02 1,02 1,02 1,02 1,02 1,02

Financiero 1,53 1,53 1,54 1,54 1,54 1,55 1,55 1,55 1,56 1,56 1,56 1,57

Serv. Sociales 1,04 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,02 1,02

45

Segundo capítulo: Requerimientos e incidencias del Plan de

Desarrollo Distrital y de los Planes de Ordenamiento Territorial en

la prestación de los servicios de agua potable y alcantarillado

46

Caracterización de los municipios que hacen parte del Sistema EAAB
Además del Distrito Capital, la EAAB atiende en la actualidad a once municipios de la Sabana de

Bogotá que hacen parte del sistema urbano regional más importante del país. En total, esta

subregión concentra el 18,6 por ciento de la población del país y el 28,8 por ciento del Producto

Interno Bruto Nacional (Cuadro 1).

Cuadro 1: Indicadores urbanización y PIB de la Sabana

Municipios
área

Km2
pobl. total

Pobl.

Cabecera %
hab/km2

PIB

(Miles de

millones COP)

PIB per

capita

(Millones

COP)

Bogota DC 1616,6 7.467.804 99,8 4619,6 118.095 15,8

Cajica 50,4 52.244 61,8 1037,4 832 15,9

Chia 79,4 114.881 77,6 1447,2 1.176 10,2

Cota 54,3 22.879 56,7 421,5 1.512 66,1

Funza 70,0 69.783 93,5 996,9 933 13,4

Gachancipá 42,9 12.944 57,0 301,5 91 7,0

La Calera 327,5 26.077 42,1 79,6 600 23,0

Madrid 120,1 71.564 86,8 595,7 724 10,1

Mosquera 106,0 74.654 95,4 704,1 1.215 16,3

Soacha 187,5 466.938 98,8 2490,5 3.039 6,5

Sopo 110,9 24.489 63,1 220,7 560 22,9

Tocancipá 74,4 28.732 41,7 386,1 1.500 52,2

Total 2840,1 8.432.989

130.277 15,4

Total nacional

46.044.601

452.816 9,8

participación %

18,3

28,8

Fuente: DANE, CAR. Cálculos Fedesarrollo.

47

El municipio con mayor número de habitantes es Soacha, seguido por Chía, Mosquera, Madrid y

Funza. Soacha, Chía y Cajicá registran a su vez las mayores densidades de población, con más de

1000 habitantes por km2. En cuanto a la actividad productiva, Soacha registró en 2011 el PIB más

alto, seguido por Tocancipá, Cota y Mosquera. Sin embargo, al comparar por ingreso per cápita,

los niveles más elevados correspondieron a Cota, Tocancipá, La Calera y Sopó, los cuales

superaron ampliamente el ingreso per cápita e Bogotá. En contraste, Soacha y Gachancipá

registraron niveles inferiores al promedio nacional.

De otro lado, los datos sobre cobertura de acueducto y alcantarillado muestran que las cabeceras

de los municipios de la región cuentan con coberturas relativamente altas, con excepción de

Soacha, que registra coberturas inferiores al 85 por ciento.

Cuadro 2: Coberturas urbanas de acueducto y alcantarillado municipios de la Sabana

Municipios
Cobertura en

Acueducto

Cobertura en

Alcantarillado

Relación entre

Demanda de Agua y

Agua Tratada

Bogota DC 98,7 98,1 0,38

Cajica 99,5 98,9 0,92

Chia 99,0 97,6 0,46

Cota 98,9 97,0 0,26

Funza 99,4 99,0 0,69

Gachancipá 98,3 98,8 2,20

La Calera 99.7 99,3 2,10

Madrid 99,4 99,4 0,70

Mosquera 96,5 98,8 0,42

Soacha 83,2 84,1 0,38

Sopo 99,5 98,8 0,70

Tocancipá 99,6 98,0 2,20

Fuente: DANE 2005. Carlos Costa (2012)

Existen, sin embargo, deficiencias importantes en materia de capacidad de tratamiento de aguas

residuales. El indicador que relaciona la capacidad de las plantas de tratamiento, PTAR, con la

demanda de agua potable muestra que para Bogotá y Soacha la capacidad de tratamiento es de

48

apenas 0,38 (38%). Cota presenta la relación más baja con 0,26 seguido por Mosquera con 0,42.

Los municipios que muestran capacidad excedente son La Calera, Gachancipá y Tocancipá.

Los anteriores indicadores reflejan algunos de los retos más importantes que enfrenta la región

en materia de desarrollo socio económico y ambiental. Por un lado, se tiene un patrón de

desarrollo regional que tiende a favorecer los municipios localizados al norte del distrito capital,

DC, en donde se vienen concentrando las actividades productivas industriales y de servicios y la

vivienda para hogares de ingresos medios y altos, en tanto que en los municipios ubicados al sur y

occidente de la ciudad como es el caso de Soacha y Mosquera, tienen concentraciones

importantes de población de bajos ingresos, con necesidades crecientes en materia de vivienda y

servicios sociales básicos. De otra parte, la reducida capacidad de tratamiento de las aguas

residuales que tienen el DC y varios municipios tienen un costo ambiental elevado cuyo impacto

trasciende los límites municipales y regionales.

Lo anterior indica la dificultad que ha tenido la región para avanzar hacia un modelo de ocupación

territorial en el que los beneficios y los costos generados por el sistema urbano regional de la

sabana se distribuyan de manera más equitativa en el ámbito regional.

Planes de Ordenamiento Territorial y Planes de Desarrollo

Los Planes de Ordenamiento Territorial surgen de la necesidad de contar con instrumentos que

permitan orientar y regular las actividades humanas en un determinado ámbito espacial, con el fin

de promover un desarrollo económico y social armónico en condiciones de sostenibilidad

ambiental. La formalización del ordenamiento territorial en el país se dio mediante la ley 388 de

1997, que establece los POT como mecanismo para que el municipio promueva el ordenamiento

de su territorio, el uso equitativo y racional del suelo, la preservación y defensa del patrimonio

ecológico y cultural, la prevención de desastres y la ejecución de obras urbanísticas eficientes para

el mejoramiento de la calidad de vida de sus habitantes.

Los POT se definen como el conjunto de objetivos, directrices, políticas, estrategias, metas,

programas, actuaciones y normas adoptadas para orientar y administrar el desarrollo físico del

territorio y la utilización del suelo. La ley señala como funciones de los municipios determinar el

modelo de ocupación, clasificar el suelo y regular sus usos, localizar las actividades y definir las

inversiones.

Existen tres tipos de planes de ordenamiento que difieren en alcance dependiendo del tamaño de

la población:

a) Planes de ordenamiento territorial POT: son los elaborados por las autoridades de los

municipios con población superior a los 100.000 habitantes.

49

b) Planes básicos de ordenamiento territorial PBOT: Elaborados por las autoridades de los

municipios con poblaciones entre 30.000 y 100.000 habitantes.

c) Esquemas de ordenamiento territorial EOT: Elaborados por las autoridades de los municipios

con poblaciones menores a 30.000 habitantes.

En cuanto a su vigencia, la ley establece que su componente estructural tendrá una vigencia de

largo plazo, establecida como un mínimo de tres periodos de gobierno. Su componente urbano de

mediano plazo tendrá una vigencia de mínimo 2 periodos de gobierno, mientras que los

componentes urbanos de corto plazo tendrán una vigencia de un periodo de gobierno. No

obstante, se deja abierta su posibilidad de revisión ante cambios significativos en la población

urbana, la dinámica del uso del suelo o la necesidad de adelantar proyectos urbanos o de

infraestructura de gran impacto.

En la región, aparte de Bogotá, sólo los municipios de Soacha y Chía están en capacidad de

formular POT, a los demás municipios les corresponde formular PBOT.

La principal decisión que se toma a través de los POT es la clasificación del suelo, a partir de la cual

se define el escenario espacial en el que se desarrollaran las actividades humanas. De acuerdo con

la Ley 388 se distinguen las siguientes clases de suelo: urbano, de expansión, suburbano, rural y de

protección. Esta clasificación se ha asociado con el valor relativo del suelo siendo el de mayor valor

el suelo urbano y el menor el de protección, lo cual ha llevado a que la mayoría de las

modificaciones a los POT se orienten a incrementar los tres primeros y reducir los dos últimos
12

.

Por su carácter vinculante y obligatorio, los POT se convirtieron en el principal instrumento para

configurar el desarrollo espacial de los municipios. No obstante, su énfasis en lo local dio lugar a

un proceso desordenado en el que los municipios compiten entre sí por atraer determinadas

actividades económicas y pobladores, sin tener en cuenta sus fortalezas y debilidades en el

contexto regional. La Ley Orgánica de Ordenamiento Territorial – LOOT, promulgada en 2011 (ley

1454), plantea entre sus objetivos facilitar la articulación de los POT locales con procesos de

gestión de ordenamiento a escalas más amplias para facilitar la integración y el desarrollo

regionales en condiciones más equitativas y sostenibles.

Los planes de desarrollo por su parte, recogen los objetivos, estrategias programas y proyectos

de los gobiernos nacional, departamental y municipal, que serán ejecutados durante sus

respectivos periodos de gobierno, de acuerdo con la agenda de cada mandatario. Se concentran

12
 UT Posada Mariño- Procálculo- Prosis (2004), Articulación de los POT de los Municipios de Cundinamarca y

el diseño implementación y puesta en marcha del Sistema de Información Geográfica Regional

50

en los aspectos sectoriales (económicos, sociales, ambientales, institucionales), sin tener en

cuenta explícitamente sus manifestaciones y relaciones espaciales.

En el caso de las entidades territoriales se debe tener presente que su desarrollo está

determinado por las interrelaciones entre los procesos económicos y sociales y la forma como el

entorno territorial facilita o limita dichas interrelaciones. En este contexto, el logro de los objetivos

de desarrollo requiere que haya coherencia entre las estrategias de desarrollo económicas,

sociales, institucionales, ambientales y el modelo de uso y ocupación territorial (DNP 2012).

En línea con lo anterior, la ley establece que los municipios deben tener en cuenta las definiciones

de mediano y largo plazo de los POT en la definición de los planes programas y proyectos de sus

planes de desarrollo
13

. Los POT se constituyen, por tanto, en un instrumento de planificación de

mayor jerarquía en la formulación de los planes de desarrollo municipales y distritales. Sin

embargo, no existe un mecanismo legal que obligue a estos dos instrumentos a coordinarse, lo

cual incide negativamente en el desarrollo económico y espacial del territorio.

Estos efectos adversos se sienten de manera particular en el desarrollo urbano de las grandes

ciudades y sus áreas de influencia que requieren la actuación articulada y con visión de largo plazo

de las diferentes entidades territoriales que la conforman. La LOOT representa un avance en este

sentido al ofrecer un marco legal, administrativo y financiero más adecuado para la coordinación

de las entidades territoriales en el país. Bajo esta Ley, estructuras de administración regional como

las áreas metropolitanas ofrecen nuevas posibilidades para trabajar de manera flexible, articulada

y complementaria en la atención de problemáticas urbanas críticas en vivienda, dotación de

servicios públicos, protección ambiental y movilidad, entre otras (2012, Banco Mundial - DNP).

2.1 Bogotá: Modificación POT 2013 y Plan de Desarrollo Distrital 2012-

2016

El Plan de Ordenamiento de Bogotá se promulgó en el año 2000 (Decreto Distrital 619) y fue

revisado por primera vez en 2003 (Decreto Distrital 469). En 2004, se compilaron las normas de

los dos decretos anteriores en el POT que estuvo vigente hasta agosto de 2013 cuando se

promulgó su modificación mediante el Decreto Distrital 364 de agosto 26.

Cabe anotar, sin embargo, que en abril de 2014 ésta última modificación fue suspendida por el

Consejo de Estado al considerar que es el Concejo Distrital quien tiene las facultades para realizar

la modificación del POT y no el alcalde de la ciudad.

La medida cautelar aduce que el alcalde sólo está habilitado para expedir el POT por decreto si el

Concejo Distrital no aprueba o niega el proyecto en el término de 90 días calendario. En esa

medida, el Consejo de Estado alega que el Concejo Distrital se pronunció (negando la

13
 Ley 388 de 1997 art. 21

51

modificación) en los términos establecidos y por ese motivo el Decreto Distrital 364 no puede ser

adoptado.

Sin embargo, el fallo proferido por el Consejo de Estado no anula completamente la modificación

del POT 2013 en tanto que no se trata de un fallo de fondo sino de una suspensión provisional14.

Por lo tanto, a continuación se presentan los principales elementos que motivaron la expedición

del Decreto 364 por parte de la actual administración teniendo en consideración el POT de 2000

con sus revisiones y compilaciones (Decretos 619, 469 y 190).

2.1.1 Principales elementos de la Modificación al POT (Decreto 364 de 2013)

2.1.1.1Motivaciones

En los considerandos de este decreto se afirma que de acuerdo con el artículo 152 del decreto 190

de “el lan de Ordenamiento de e acudir a una modificaci n cuando se resenten entre

otros: a) cambios significativos en las previsiones demográficas; b) necesidad o conveniencia de

ejecutar proyectos de gran impacto en materia de transporte masivo, infraestructura, expansión

de servicios públicos o equipamientos colectivos y c) alteraciones naturales en las condiciones del

suelo o del medio ambiente que impliquen modificaciones del lan”. En el caso de esta

modificación se dan los siguientes elementos:

Proyecciones de población de la ciudad. Las proyecciones de población han

sobreestimado el crecimiento demográfico de Bogotá de 2000 a 2012. Se espera que la

ciudad crezca a un ritmo menor hacia el futuro.

Consolidación de un sistema de transporte público. Se busca la compactación y

densificación urbana a través de un sistema integrado de transporte que articule el metro,

cable, metro ligero, buses, tren de cercanías, y estimule el uso de la bicicleta y la senda

peatonal.

Gestión del riesgo y cambio climático como instrumentos de ordenamiento. Las

temporadas invernales, la variación en el clima y los asentamientos en zonas de riesgo de

desastre han generado la necesidad de fortalecer la estructura ecológica principal e

incorporar la adaptación al cambio climático como articuladora de ordenamiento

territorial. A este respecto, se intenta incorporar la adaptación al cambio climático

mediante el aumento de la capacidad hidráulica del agua y el manejo de zonas de

amenaza por inundación y remoción en masa (evitando el desarrollo urbanístico en estas

áreas, por ejemplo).

Armonización del ordenamiento del suelo rural con la legislación nacional.

Reglamentación a nivel distrital del Decreto 3600 de 2007 sobre el uso del suelo rural.

Simplificación de normas de uso del suelo y edificabilidad.

14
 Mientras dure dicha suspensión, rige el POT anterior (Decreto 190). Ver artículos: Revista Semana: POT de

Bogotá y su caída. Abril 5 de 2014; El Espectador: Consejo de Estado suspendió provisionalmente POT den
Bogotá. Abril 2 de 2014.

52

2.1.1.2 Recomposición poblacional de la ciudad

Para elaborar el POT del año 2000 y tener un diagnóstico de la necesidad de suelo y vivienda en el

largo plazo, se utilizó el escenario medio de proyecciones de demanda de agua de la EAAB de

acuerdo a los resultados censales de 1993. Sin embargo, para el censo de 2005 se encontró que

estas proyecciones sobreestimaban el crecimiento poblacional dado que en ese año (2005) la

población estaba 442.665 habitantes por debajo de lo pronosticado. Este comportamiento estuvo

motivado principalmente por el descenso en el crecimiento de las tasas de natalidad y de

migración hacia la ciudad
15

.

A continuación se muestran las proyecciones realizadas por la EAAB según el censo de 1993 y las

proyecciones del DANE estimadas de acuerdo al censo general de 2005:

Cuadro 3: Proyecciones demográficas de 1993 y 2005

Año Censo 1993

(proyecciones EAAB)

Censo 2005

(proyecciones DANE)

Población

(Habitantes)

Tasa de crecimiento

(%)

Población

(Habitantes)

Tasa de

crecimiento (%)

2000 6.484.968 2,53 6.302.881 2,00

2005 7.282.781 2,32 6.840.116 1,64

2010 8.086.532 2,09 7.363.782 1,42

2015 - - 7.878.783 1,30

2020 - - 8.380.801 1,20

Fuente:DANE, cálculos Fedesarrollo y DTS del MEPOT 2013.

2.1.1.3 Estructura Ecológica Principal

La nueva estructura ecológica principal comprende 36.900 hectáreas más con respecto del POT

anterior (gráfico 1). Se declaran nuevas áreas de protección como el Parque Ecológico Distrital de

Montaña (PEDM), Cerro Seco Arborizadora Alta, y los Parques Ecológicos Distritales de Humedal

(PEDH), La Isla y El Salitre.

15
 Mientras las proyecciones basadas en el censo del 1993 proyectaban un crecimiento de la tasa de

natalidad y de migración del 1,94% y 0,54% respectivamente, las proyecciones basadas en el censo general
de 2005 disminuyeron a 1,48% y 0,22%.

53

Se redelimitan los PEDM Cerro de la Conejera, Entrenubes y Cerros de Suba, y se amplían los PEDH

Tibabuyes, Conejera, Jaboque, El Burro, Tibanica y Torca-Guaymaral. Así mismo, se establecen 2

nuevas categorías de protección: Reserva Distrital de Ecosistemas y Reserva Campesina de

Producción Agroecológica.

Gráfico 1: Variación de la estructura ecológica principal

Fuente: Las grandes polémicas sobre la modificación excepcional del POT, SDP Bogotá 2013

A través del nuevo POT se busca armonizar la Ley 1523 de 2012 sobre gestión del riesgo con los

planes urbanísticos distritales. Siguiendo el principio de precaución dispuesto por esta Ley, se

restringe el uso del suelo para algunas zonas de actividad minera y de construcción con el fin de

evitar, por un lado, la expansión de la ciudad en zonas de riesgo y, por el otro, proteger las zonas

que tengan una importancia estratégica en mantenerla calidad del aire y del agua en la ciudad.

La modificación del POT pretende otorgarle mayor visibilidad a la Estructura Ecológica Principal

como base de ordenamiento. Por lo tanto se redefine el concepto de Estructura Ecológica Principal

como: “el sistema de áreas con valores ambientales presentes en el espacio construido y no

construido que interconectadas dan sustento a los procesos y las funciones ecológicas esenciales

y a la oferta de servicios ecosistémicos (actuales y futuros) para el soporte del desarrollo socio

económico y cultural de las poblaciones en el territorio. Esta estructura se configura a partir de

la integración de las áreas de origen natural y antrópico, las cuales mantienen una oferta

ambiental significativa para los habitantes de la ciudad y la región”. Así mismo, esta

modificación recoge la normatividad definida en la política para la Gestión Integral del Recurso

Hídrico, mediante la cual se reglamentan los instrumentos para la planificación, ordenación y

manejo de las cuencas hidrográficas y acuíferos, así como las instancias de coordinación y

54

concertación para la gestión integral del recurso hídrico. (Decreto 1640 de 2012).

Gráfico 2: Estructura ecológica principal urbana

Fuente: Mapa No. 10 Decreto 364 de 2013

Asimismo,

2.1.1.4 Riesgo y adaptación al cambio climático

La incorporación del cambio climático como instrumento de ordenamiento territorial exige la

adopción de medidas sobre los bordes de la ciudad:

El Borde Oriental se constituye como un corredor ecológico regional con los páramos de

Sumapaz y Chingaza.

En el Borde Norte se pretende evitar la conurbación de la ciudad con municipios vecinos

mediante:

55

Redelimitación de 113,6 hectáreas de los humedales Torca y Guaymaral (declaración como

Parque Especial de Protección por Riesgo del Torca-Guaymaral) y relocalización del Parque

Metropolitano Guaymaral (41,6 hectáreas).

Reclasificación de Mudela del Río pasando de suelo urbano a suelo rural.

Articulación con la Reserva Forestal roductora del norte “ homas an der Hammen”.

En el Borde Sur se recategorizan las áreas protegidas en Usme y Ciudad Bolívar como

Reservas Distritales de Ecosistemas y Reservas Campesinas de Producción Agroecológica.

En cuanto al Borde Occidental se crea el Parque Especial de Protección por Riesgo – Río

Bogotá que además se integra a la ciudad como corredor ecológico regional. Así mismo, la

Zona de Manejo y Preservación Ambiental del río Bogotá se clasifica como suelo rural y de

protección.

La importancia de Bogotá como eje de una red de ciudades ha generado que se asiente población

en zonas periféricas de la ciudad y municipios aledaños. Este patrón ha modificado las demandas

en servicios públicos básicos del Distrito y acentuado la conurbación (en Soacha, por ejemplo) y

suburbanización de la Sabana. Estos fenómenos de expansión tienen un impacto indeseable sobre

la Estructura Ecológica Principal, EEP, y por eso su contención es importante para lograr disminuir

la vulnerabilidad de la población frente al riesgo y el cambio climático, y también reducir la

demanda de servicios como el del agua.

Gráfico 3: Conurbación y zonas de expansión.

56

Fuente: Documento Técnico POT 2013.

La presente modificación le apunta entonces a definir los límites de crecimiento de la ciudad en

función de su patrimonio ambiental y paisajístico, de sus zonas de riesgo, del agua, y de su

posición estratégica como núcleo de la región. Precisamente, uno de los insumos generados para

lograr una articulación regional entorno a la adaptación del cambio climático es el PRICC (Plan

Regional Integral de Cambio Climático). Este plan contiene escenarios de cambio climático hasta

2100 para toda la región y contempla un portafolio de acciones de mitigación y adaptación al

cambio climático que permitan hacer una gestión del riesgo con una visión regional.

Los principales fenómenos de riesgo que son considerados para el ordenamiento territorial son:

Remoción en masa: Este riesgo se ubica principalmente en las localidades de Usaquén,

Chapinero, Usme, Ciudad Bolívar, Suba y Rafael Uribe.

Gráfico 4: Riesgo de amenaza por remoción en masa

57

Fuente: DTS- SDP, Alcaldía Mayor de Bogotá, 2013

Inundación: Las localidades de Suba, Engativá, Fontibón, Bosa y Tunjuelito se identifican

como zonas de encharcamiento. Engativá, Suba, Kennedy, Fontibón y Bosa son localidades

vulnerables a inundación por desbordamiento, reflujo y encharcamiento por humedales.

Finalmente, Usme es susceptible a inundación del río Tunjuelo y Ciudad Bolívar a

inundaciones por quebradas torrenciales que nacen de los cerros orientales. A partir de

información complementaria del censo de 2005, se estima que hay 790.101 personas en

zonas de amenaza por inundación y 19.708 ubicadas en zonas de amenaza alta en las

cuencas de los ríos Bogotá y Tunjuelo.

Gráfico 5: Riesgo de amenaza por inundación

58

Fuente:DTS- SDP, Alcaldía Mayor de Bogotá, 2013

Incendios forestales: Según el FOPAE, en 2010 los incendios forestales alcanzaron a afectar

un área de 221,86 hectáreas, la cual corresponde a más del 22% del área total afectada

desde 2001 por el mismo fenómeno. Constituyen una amenaza sobre los ecosistemas

distritales particularmente los de los cerros orientales.

Gráfico 6: Riesgo de amenaza por incendios forestales

59

Fuente:DTS- SDP, Alcaldía Mayor de Bogotá, 2013

2.1.1.5 Servicios públicos, recurso hídrico y redensificación

De acuerdo a la información extraída de los sectores hidráulicos de la EAAB, la administración

distrital encontró que varias localidades cuentan con gran capacidad, cobertura y disponibilidad de

redes de Acueducto lo cual favorece el proceso de redensificación de la ciudad. Esto sustenta

también la aplicabilidad de garantizar el consumo mínimo vital de 6 m3 en estratos 1 y 2, como se

establece en el Plan de Desarrollo 2012-2016.

El sistema de alcantarillado, por su parte, tiene una capacidad limitada en el centro expandido

de la ciudad (principalmente Chapinero y Cedritos en Usaquén) lo que obliga a realizar inversiones

que actualicen las redes de alcantarillado y se garantice así la ejecución de los proyectos de

revitalización y renovación urbana.

En la modificación del POT se establece el desarrollo de proyectos a largo plazo con el fin de

sanear (descontaminar) el río Bogotá. Dentro de estos proyectos está la construcción de una

planta de tratamiento alternativa y de un sistema de bombeo en el sector de Alicachín – Embalse

del Muña. Estas obras estarían precedidas por otras complementarias que se están realizando en

las cuencas de los ríos Fucha, Tunjuelo, Torca y Salitre.

60

Una de las motivaciones para modificar el POT es que la integración del espacio público construido

y la Estructura Ecológica Principal (EEP) no ha sido armoniosa. Por un lado, existe una progresiva

ocupación del espacio público que deteriora las áreas naturales de la ciudad y por el otro, el

mantenimiento del espacio público no propicia el aumento de la cobertura vegetal o la

conservación de la EEP. Por lo tanto, se requiere la formulación de normas y de instancias de

gestión del espacio público.

Así mismo, según el Documento Polémica de la Modificación al POT 2013 (MEPOT), el centro

ampliado de Bogotá concentra los servicios básicos y el mejor espacio público por la conectividad

de las vías, no obstante este sector presenta una de las densidades poblacionales más bajas. Por

este motivo, la reforma al POT pretende mezclar y equilibrar el uso residencial de la ciudad.

En esta medida, se busca tener una ciudad compacta a través de la estimulación de los procesos

de redensificación permitiendo mayores alturas y metros cuadrados construidos en el centro

(ampliado) de la ciudad y en zonas con mayor presencia de actividades económicas. Este modelo

de ciudad busca principalmente liberar el suelo urbano, al mismo tiempo que se va atrayendo más

personas hacia las áreas centrales de la ciudad con el fin de promover el uso residencial en esas

zonas. Se contempla también que en el mismo espacio se podrán mezclar zonas residenciales con

usos de bajo impacto, como tiendas, microempresas, talleres, con el objeto de acercar a los

residentes a zonas de trabajo y de servicios.

Con la liberación de altura se estima que se habilitan cerca de 10.000 hectáreas de suelo en el

centro ampliado. La edificabilidad de un proyecto (entendida como el área que se puede construir

en un terreno) puede aumentar siempre y cuando el constructor asuma unas cargas urbanísticas

proporcionales. Estas cargas urbanísticas incluyen: ceder áreas para el espacio público, asumir los

costos de su mantenimiento, hacer estudios para las redes de alcantarillado. Adicionalmente,

deben ceder el 20 por ciento del suelo para la construcción de VIP (30 por ciento en las áreas de

desarrollo), o darle el equivalente en dinero al Distrito para que las haga.

La apuesta por una ciudad más compacta en un contexto de crecimiento demográfico levemente

decreciente, implica una recomposición de la demanda de agua al interior de la ciudad sin efectos

significativos sobre el consumo total a nivel regional. No obstante, se debe tener en cuenta el

efecto del mayor consumo generado por el aumento del ingreso de la población y por políticas

como la del mínimo vital.

Adicionalmente, al volver el modelo de ciudad planteado supone la renovación de la oferta

inmobiliaria en el centro logrado repoblar esta zona con población de diferente poder adquisitivo.

Esta iniciativa revertiría la tendencia de segregaci n ro ia de “ciudades globales” como Bogotá

en la cual el centro geográfico de la ciudad comienza a aglomerar la actividad económica y

desplaza a la población de ingresos bajos de sus áreas de residencia a la periferia a través de la

mayor valorización del suelo (Sassen 2005, 2010).

61

2.1.1.6 Ajuste normativo

La modificación al POT tiene como uno de sus objetivos la generación de normas claras y

comprensibles que permitan definir distintos usos y tipología que además faciliten el seguimiento

de los procesos urbanísticos del Distrito. Por ejemplo, para definir los usos del suelo, la

edificabilidad, tratamientos y obligaciones urbanísticas, se utilizan los siguientes criterios:

Cuadro 4: Criterios generales para asignación de normas.

Fuente: Memoria justificativa POT 2013.

2.1.2 Plan de Desarrollo “Bogotá Humana” 2012-2016

 l rograma de go ierno “ ogot Humana” se desarrolla en tres ejes estratégicos:

Reducción de la segregación y discriminación

El cambio climático y el agua como ejes de ordenamiento territorial

Fortalecimiento y defensa de lo público

Los dos primeros ejes contienen programas asociados al ordenamiento territorial de la ciudad en

lo referente a servicios públicos, hábitat, gestión del riesgo y estructura ecológica principal.

62

El programa de Fortalecimiento y mejoramiento de la calidad y cobertura de los servicios

públicos busca aumentar el acceso a los servicios básicos de familias de estratos 1 y 2garantizando

el mínimo vital de 6 m3, mediante el cobro de tarifas proporcionales a la capacidad de pago del

usuario.

En el segundo programa, Vivienda y hábitat humanos, se pretende incrementar la oferta de

vivienda a los sectores de menores ingresos haciendo énfasis en las familias desplazadas y

poblaciones en zonas de riesgo. El programa requiere la habilitación de 470 hectáreas brutas de

suelo para la construcción de 70.000 viviendas de interés prioritario para avanzar en el

cubrimiento de un déficit cuantitativo de 116.529 viviendas. Así mismo, se pretenden regularizar

70 barrios de origen informal (de un total de 228 barrios) y 90 asentamientos (de un total de 119).

Dentro del tercer programa para la Revitalización del centro ampliado, se busca construir 1

kilómetro de drenaje urbano sostenible y habilitar 7m2 de espacio público por cada VIP,

adecuando las redes de acueducto y alcantarillado a las áreas construidas y habilitadas. Así mismo,

el programa propone aumentar la densidad poblacional de la ciudad mediante intervenciones en

el centro tradicional y la zona industrial. Según el Gobierno Distrital, el centro ampliado es una

zona que se extiende desde las calles 100 y 80 hasta la Av. Primero de Mayo y Av. Caracas; y desde

el área de la reserva de la ALO y Av. Boyacá, hasta el límite del perímetro urbano hacia el oriente.

Gráfico 7: Centro ampliado

Fuente: Anexo 1. PD 2012-2016.

63

El programa de Recuperación de la estructura ecológica principal comprende una serie de

proyectos principales cuyo fin consiste en recuperar los cuerpos de agua del Distrito y fortalecer la

estructura ecológica principal, tal como se dispone en la modificación del POT de 2013.Estos

proyectos son:

Mejoramiento de la calidad hídrica de los afluentes del río Bogotá: Definición y puesta en

marcha de una estrategia regional de recuperación hidráulica y ambiental del río Bogotá.

Ejecución de un plan de saneamiento y manejo para la descontaminación de las aguas

tratadas y vertidas al río Bogotá.

Recuperación de los cuerpos de agua: Recuperación ecológica y paisajística de 57 km de

rondas y Zonas de Manejo y Preservación Ambiental (ZMPA) de las microcuencas de los

ríos Fucha, Salitre, Tunjuelo y Torca. Renaturalización de 1 km de espacios de agua en el

centro ampliado y recuperación de 40 hectáreas de humedales.

Franjas de transición para los bordes urbano-rurales: Formulación de una estrategia para

construir una ciudad compacta que logre contener la expansión urbana. Recuperación

ecológica de áreas de abastecimiento de 12 acueductos veredales con participación

comunitaria. Adecuación de 14 km del borde de Cerros Orientales (la longitud total del

borde es de 52 km) y definición de mecanismos de gestión en zonas estratégicas para la

conectividad del corredor de borde de la Reserva Forestal Tomas Van der Hammen.

Control ambiental del suelo de protección y áreas susceptibles de ocupación ilegal:

Formulación de 4 modelos de ocupación en la franja de protección y monitoreo de 3500

hectáreas susceptibles de ocupación ilegal.

Apropiación ambiental y gobernanza del agua: Involucramiento de 2.400.000 habitantes

en estrategias de educación e investigación ambiental. Manejo institucional de 100

hectáreas adicionales de suelo de protección (actualmente hay 243,8 hectáreas).

Vinculación de 400 organizaciones sociales y ambientales a procesos de participación

ciudadana para la gobernanza comunitaria del agua en 20 localidades.

La Estrategia territorial frente al cambio climático comprende 2 proyectos prioritarios que están

asociados a la gestión del recurso hídrico. El primero consiste en la formulación e implementación

de un plan regional de cambio climático (PRICC) y un plan distrital de cambio climático (Acuerdo

391 de 2009), lo cuales deben poner en marcha un portafolio de acciones de mitigación y

adaptación al cambio climático.

El segundo proyecto busca la preservación de los Cerros Orientales y de los páramos de Sumapaz,

Guerrero, Chingaza y Guacheneque, a través de distintas estrategias concertadas: la realización de

la evaluación regional del agua (insumo regional para la gestión y toma de decisiones sobre el

recurso hídrico), el desarrollo de un sistema de información del recurso hídrico y de variables

ambientales a nivel regional, yla recuperación ecológica (participativa) de 800 hectáreas del

Sistema Nacional de Áreas Protegidas (SINAP) y de zonas de amortiguación en los citados páramos

y cerros.

64

Este programa busca desarrollar una estrategia de ordenamiento territorial orientada hacia la

adaptación al cambio climático y la reducción de la vulnerabilidad del recurso hídrico. En esa

medida, también contempla la adopción de políticas públicas de ecourbanismo y construcción

sostenible.

Por su parte, el programa de Gestión integral de riesgos apunta a reducir la vulnerabilidad al

riesgo de la ciudad y fortalecer la capacidad institucional para hacer una gestión integral del riesgo

y del cambio climático. Lo anterior en correspondencia con la ley 1523 de 2012 que también ha

sido central en la formulación de acciones consignadas en la modificación del POT de 2013. El

programa tiene la segunda asignación presupuestal más grande del segundo eje estratégico del

plan de desarrollo (996.976 millones  1,88% del total del PD) y se desarrolla esencialmente en 4

proyectos de los cuales 2 son de importancia mayor para la gestión del recurso hídrico:

Territorios menos vulnerables frente a riesgos y cambio climático: Promoción de la

conformación de zonas para la amortiguación de crecientes del río Bogotá y sus afluentes,

en áreas inundables aún no ocupadas por el desarrollo urbano de la ciudad.

Poblaciones resilientes frente a riesgos y cambio climático: Intervención en 114 sitios en

zonas de ladera donde están asentadas 60.864 familias, y la intervención de 21 quebradas

en ladera y zonas aluviales para la prevención de crecientes o avalanchas. Recuperación de

73 hectáreas de la zona de alto riesgo no mitigable de Altos de la Estancia y su

incorporación como suelo de protección. Reasentamiento de 3.232 familias en zonas de

alto riesgo no mitigable.

Finalmente, el programa Bogotá, territorio en la región busca mejorar la coordinación entre el

Distrito y los municipios aledaños mediante estrategias de armonización de los Planes de

Ordenamiento Territorial de los municipios y la adopción de programas asociativos y de asistencia

técnica entre los entes territoriales de la región.

El plan contempla una inversión plurianual de 53.065.452 millones de pesos distribuidos de la

siguiente manera:

65

Gráfico 8: Inversión plurianual 2012-2016 por eje estratégico

Fuente: Elaboración de Fedesarrollo con base en el PD 2012-2016.

La inversión programada para el primer eje estratégico es de 60,7% correspondientes a

$32.188.113 millones. Para el segundo eje la inversión programada es de 33% del presupuesto

total equivalente a 17.527.718 millones.

A continuación se muestran los programas que tienen incidencia sobre el modelo de planificación

territorial planteado en el POT y su respectiva asignación presupuestal (entre paréntesis se precisa

el número del eje al cual pertenece cada programa):

Cuadro 5: Programas del Plan de Desarrollo Distrital 2012-2016 asociados a las

principales modificaciones al POT 2013

Programa

Asignación

plurianual

(Millones

de pesos)

Participación

en el PD

Fortalecimiento y mejoramiento de la calidad y cobertura de los

servicios públicos (1)
34.863 0,07%

Vivienda y hábitat humanos (1) 2.416.550 4,55%

Programa Revitalización Centro Ampliado (1) 103.290 0,19%

60,7%

33,0%

6,3%

Inversión plurianual por eje estratégico

Una ciudad que supera la
segregación y la
discriminación

Un territorio que enfrenta el
cambio climático y se ordena
alrededor del agua

Una Bogotá que defiende y
fortalece lo público

66

Programa recuperación, rehabilitación y restauración de la

estructura ecológica principal y de los espacios del agua (2)
595.180 1,12%

Estrategia territorial frente al cambio climático (2) 32.987 0,06%

Programa gestión integral de riesgos (2) 996.976 1,88%

Bogotá territorio en la región (2) 2.657 0,01%

Total programas relacionados 4.182.503 7,88%

TOTAL PLAN DE DESARROLLO 2012-2016 53.065.462 100,00%

Fuente: Elaboración Fedesarrollo según el PD 2012-2016.

(1) Eje estratégico: 1:Reducción de la segregación y discriminación
(2) Eje estratégico 2: El cambio climático y el agua como ejes de ordenamiento territorial

El cuadro anterior muestra que las inversiones del Plan de Desarrollo asociadas a las principales

modificaciones del POT ascienden aproximadamente a $4,2 billones, cifra que representa el 7,9

por ciento del presupuesto total de inversión previsto para el período 2012-2016. Si se excluye el

programa de Vivienda y Hábitat humanos, la inversión para los demás programas es de apenas $

1,7 billones (3,3 por ciento del total). Cabe destacar la baja asignación para programas como el

fortalecimiento de la calidad y cobertura de los servicios públicos y el de Revitalización del Centro

Ampliado, los cuales son fundamentales para avanzar en el modelo de redensificación al que le

apuesta el POT 2013. Hay que tener en cuenta, sin embargo, que en algunos de los rubros

contemplados en el POT como los que tienen que ver con la descontaminación y recuperación del

rio Bogotá y sus afluentes hacen parte del Plan de Ordenamiento y Manejo de la Cuenca (POMCA)

del rio Bogotá, el cual tiene inversiones programadas por 7,2 billones y en el que participan la

Nación, el Distrito Capital, la EAAB, el departamento de Cundinamarca, la CAR y los municipios de

la cuenca
16

.

2.1.3 .1Análisis de “Bogotá cómo vamos”

Seg n los indicadores manejados or “ ogot c mo amos” la Administraci n Distrital igente ha

logrado mantener la cobertura de acueducto y alcantarillado en 100% y ha conseguido llevar el

mínimo vital de agua gratuito a los estratos 1 y 2 que concentran el 48% de la población.

Sin embargo, según su resumen ejecutivo del Informe de calidad de vida de 2012, no ha existido

una buena articulación entre las políticas de espacio público y el ordenamiento territorial lo cual

ha desencadenado efectos adversos sobre la revitalización del centro y sobre el uso del suelo. Así

mismo, cada habitante de la ciudad solamente cuenta con 3,9 m2 de espacio público efectivo y

apenas existe un árbol por cada 6 bogotanos cuando la OMS recomienda que exista 1 árbol por

16
 Al final del documento se resume el alcance del POMCA y sus principales inversiones.

67

cada 3 habitantes. En cuanto al recurso hídrico, las cuencas de los ríos Tunjuelo, Fucha y Salitre

continúan con índices bajos de calidad hídrica.

El Informe de Calidad de Vida en Bogotá 2012 no muestra cifras actualizadas a 2012 para déficit de

vivienda; sin embargo, para 2011 el déficit de vivienda fue de 258.046 hogares (11,8% del total) y

las localidades con mayor número de hogares en déficit de vivienda son Ciudad Bolívar, Suba,

Kennedy y Bosa, que suman 128.373 hogares.

Por otra parte, el Plan de Desarrollo 2012-2016 proyecta mejorar 3.000 viviendas y que éstas

tengan acceso a redes de acueducto y alcantarillado, sin embargo, solamente se mejoraron 67

viviendas de 2011 a 2012, frente a las 554 mejoradas entre 2010-2011. El déficit cuantitativo se

estimó en 116.526 hogares (45% de los hogares en déficit de vivienda) y el déficit cualitativo se

reportó en 238.641 hogares (55% de los hogares en déficit de vivienda) de los cuales 16.481 tienen

deficiencias en servicios públicos y 4.165 tienen déficit de estructura.

Para el año 2012, el número de nuevas unidades de vivienda fue de 49.348, de las cuales 24.544

eran VIS, cifras que representan un incremento de 3.907 viviendas en total y de 1.159, en VIS.

 or otro lado seg n el DAN a se tiem re de se a ro aron ’7 . m de rea de

licencia de construcción para vivienda lo cual corresponde al 75% del total de licencias aprobadas.

 gualmente seg n atastro Distrital el rea construida creci 7’ . m2 dado que se incluyeron

61.145 nuevos predios en la base catastral.

Cuadro 6: Área construida urbana de Bogotá

Metros

cuadrados

Residencial 171.851.312

Parqueadero o residencial 4.217.497

Depósito residencial 140.086

Comercial 51.647.983

Parqueadero comercial 129.006

Lotes 5.688

Dotacionales, industriales, espacio público 24.589.732

Fuente: Informe Bogotá Cómo vamos 2012

68

El actual Plan de Desarrollo espera legalizar 6.000 viviendas de las cuales se ha conseguido

legalizar 1.141 predios en 2012 lo que representa un incremento del 18,6% respecto al año

anterior.

El consumo de agua en toda la ciudad se ha incrementado de 725.901 m3 en 2011 a 747.107 m3

en 2012. l n mero de suscri tores a redes de acueducto ha crecido de ’78 . a ’8 . 8

manteniendo una cobertura muy cercana al 100%. En alcantarillado, el aumento ha sido de

 ’7 8. 7 a ’78 . 7 suscri tores.

Gráfico 9: Consumo diario de agua por estrato años 2011 y 2012

Fuente: Con base en el Informe Bogotá Cómo vamos 2012 y EAAB. Elaboración propia.

Los niveles de consumo de agua por estrato muestran aumentos significativos en los estratos 2 y

3. Para el estrato 2 este aumento puede estar asociado, en parte, con la iniciativa del mínimo vital

que asegura 6 m3 mensuales de agua gratuitos a los estratos 1 y 2. Esta iniciativa mejoró el pago

oportuno del servicio de acueducto en un 12%, según pronunciamientos de la Secretaría de

Hábitat.

De otro lado, el índice de calidad hídrica que evalúa la calidad de los cuerpos de agua que

atraviesan la ciudad ha caído para los 4 ríos: Fucha, Tunjuelo, Salitre y Torca. Se destaca, sin

embargo, la disminución en los niveles de contaminación hídrica transportados al río Bogotá entre

2011 y 2012, siendo las industrias y las aguas residuales los principales contaminantes.

1 2 3 4 5 6

2011 38.442 178.005 185.866 79.062 29.998 29.154

2012 39.161 184.798 190.566 81.448 31.375 30.728

0

50.000

100.000

150.000

200.000

250.000

m
e

tr
o

s
cú

b
ic

o
s

69

2.1.3.2 Ejecución presupuestal por programa del Plan de Desarrollo2012-2016,

asociado con las principales modificaciones al POT 2013 (en millones de pesos)

Programa

2012 2013 (hasta septiembre)

P
ro

gram
ad

o

Eje
cu

tad
o

%
 cu

m
p

lim
ien

to

P
ro

gram
ad

o

Eje
cu

tad
o

%
 cu

m
p

lim
ien

to

A. Fortalecimiento y mejoramiento de la

calidad y cobertura de los servicios públicos

(1)

4.275 3.358 78,55% 10.869 1.996 18,36%

B. Vivienda y hábitat humanos (1) 198.270 142.946 72,10% 461.714 148.382 32,14%

C. Programa Revitalización Centro Ampliado

(1)
2.409 1.589 65,96% 30.039 5.264 17,52%

Total eje estratégico 1: Una ciudad que

supera la segregación y la discriminación
2.863.245 2.388.961 83,44% 7.070.485 4.160.490 58,84%

D. Recuperación, rehabilitación y

restauración de la estructura ecológica

principal y de los espacios del agua (2)

94.810 32.284 34,05% 269.057 51.567 19,17%

E. Estrategia territorial frente al cambio

climático (2)
4.353 3.925 90,17% 11.538 4.791 41,52%

F. Gestión integral de riesgos (2) 133.216 58.316 43,78% 214.669 65.267 30,40%

G. Bogotá territorio en la región (2) 115 83 72,17% 208 208 100,00%

Total eje estratégico 2: Un territorio que

enfrenta el cambio climático y se ordena

alrededor del agua

1.566.127 743.175 47,45% 3.108.722 1.318.720 42,42%

Total programas relacionados (A, B, C, D, E,

F, G)
437.448 242.501 55,44% 998.094 277.475 27,80%

TOTAL PLAN DE DESARROLLO 2012-2016 4.946.118 3.529.595 71,36% 11.054.907 5.984.515 54,13%

Fuente: Plan de Acción 2012 - 2016. Componente de inversión por estructura del Plan de

Desarrollo con corte a 30/09/2013

 Los resultados de la ejecución presupuestal para los años 2012 y 2013 (hasta septiembre),

muestran rezagos considerables en la ejecución presupuestal de los programas seleccionados, con

70

niveles de ejecución de 55,4 % en 2012 y 27,8% en 2013, las cuales son inferiores a la ejecución

total del Plan de Desarrollo. El mayor rezago se observa en los programas del eje estratégico 2 (Un

territorio que enfrenta el cambio climático y se ordena alrededor del agua) con niveles de

ejecución de 47,4 % 2012 y de 42,4% 2013. En los tres programas(A, B y C) del eje estratégico 1

(Una ciudad que Supera la Segregación y la Discriminación) asociados con la gestión de la EAAB,

los niveles de ejecución a septiembre de 2013 estaban por debajo del porcentaje de ejecución

total del eje (58,8%) y de ejecución total del Plan de Desarrollo (54,1%).

El Cuadro 7 desglosa las ejecuciones presupuestales del programa Vivienda y Hábitat Humanos del

PDD.

Cuadro 7. Ejecuciones presupuestales del programa “Vivienda y hábitat humanos”

relacionado con el servicio de acueducto y alcantarillado (en millones de pesos)

Programa

2012
2013

(hasta septiembre)

P
ro

gram
ad

o

Eje
cu

tad
o

%

cu
m

p
lim

ien
to

P
ro

gram
ad

o

Eje
cu

tad
o

%

cu
m

p
lim

ien
to

Construcción del sistema troncal,

secundario y local de

alcantarillado sanitario

13.305 4.395 33,03% 20.829 8.151 39,13%

Construir 19.61 Kilómetros De

Interceptores (Redes Troncales Y

Secundarias) Y Redes Locales de

Alcantarillado Sanitario

11.398 3.717 32,61% 14.203 7.130 50,20%

Ejecutar 100 % De Actividades

Complementarias Planificadas

Para La Construcción Del Sistema

Troncal, Secundario Y Local De

Alcantarillado Sanitario

1.906 678 35,57% 6.626 1.020 15,39%

Construcción del sistema troncal,

secundario y local de

alcantarillado pluvial

28.639 17.364 60,63% 17.603 8.089 45,95%

Construir 12.56 Kilómetros De

Redes Locales, Troncales Y

Secundarias (Canales, Colectores Y

21.686 11.799 54,41% 8.023 1.211 15,09%

71

Obras Relacionadas Con Suds Y

Renaturalización De Espacios De

Agua) de alcantarillado pluvial

Ejecutar 100 % De Obras

Complementarias Del Sistema

Troncal, Secundario Y Local de

alcantarillado pluvial

1.049 413 39,37% 1.407 480 34,12%

Ejecutar 100 % Actividades

Complementarias Necesarias Para

La Construcción Del Sistema

Troncal, Secundario Y Local De

Alcantarillado Pluvial

5.904 5.152 87,26% 8.173 6.399 78,29%

Renovación, rehabilitación o

reposición de los sistemas de

abastecimiento, distribución

matriz y red local de acueducto

32.453 30.667 94,50% 14.372 1.875 13,05%

Renovar O Rehabilitar 48.61

Kilómetros De Redes Del Sistema

De Abastecimiento, De

Distribución Matriz, Secundaria Y

Local De Acueducto

27.477 27.279 99,28% 8.342 590 7,07%

Ejecutar 100 % De Obras

Complementarias Planificadas

Para La Renovación O

Rehabilitación Del Sistema De

Abastecimiento, Distribución

Matriz, Secundaria Y Local De

Acueducto

1.508 1.246 82,63% 1.362 75 5,51%

Ejecutar 100 % De Actividades

Complementarias Planificadas

Para La Renovación O

Rehabilitación Del Sistema De

Abastecimiento, Distribución

Matriz, Secundaria Y Local De

Acueducto

3.467 2.141 61,75% 4.668 1.210 25,92%

72

Renovación, rehabilitación o

reposición del sistema troncal,

secundario y local de

alcantarillado sanitario

9.351 4.497 48,09% 19.093 3.524 18,46%

Renovar O Rehabilitar 64.53

Kilómetros De Redes Del Sistema

Troncal, Secundario Y Local De

Alcantarillado Sanitario Local De

Alcantarillado Sanitario

6.335 4.290 67,72% 12.968 551 4,25%

Ejecutar 100 % De Actividades

Complementarias Planificadas

Para La Renovación O

Rehabilitación Del Sistema De

Abastecimiento, Distribución

Matriz, Secundaria Y Local De

Acueducto

3.016 207 6,86% 6.125 2.973 48,54%

Renovación, rehabilitación o

reposición del sistema troncal,

secundario y local de

alcantarillado pluvial

9.351 4.497 48,09% 19.093 3.524 18,46%

Renovar O Rehabilitar 21.64

Kilómetros De Redes Del Sistema

Troncal, Secundario Y Local De

Alcantarillado Pluvial

1.294 1.247 96,37% 13.424 630 4,69%

Ejecutar 100 % De Actividades

Complementarias Planificadas

Para La Renovación O

Rehabilitación Del Sistema De

Alcantarillado Pluvial

1.071 150 14,01% 4.418 1.525 34,52%

Construcción, renovación,

rehabilitación o reposición del

sistema troncal, secundario y local

de alcantarillado combinado

1.804 909 50,39% 4.099 3.627 88,48%

Construir Ó Rehabilitar 18.65

Kilómetros De Redes Del Sistema

Troncal, Secundario Y Local de

950 850 89,47% 2.860 2.860 100,00%

73

Alcantarillado Combinado

Ejecutar 100 % De Obras

Complementarias Para La

Construcción Y/O Rehabilitacion

Del Sistema De Alcantarillado

Combinado

38 38 100,00% 313 - 0,00%

Ejecutar 100 % De Actividades

Complementarias Planificadas

Para La Renovación O

Rehabilitación Del Sistema De

Abastecimiento, Distribución

Matriz, Secundaria Y Local De

Acueducto

816 21 2,57% 926 767 82,83%

Construcción y expansión del

sistema de acueducto
17.990 6.907 38,39% 50.614 43.723 86,39%

Construir 24.65 Kilómetros De

Redes Del Sistema De

Abastecimiento Y Distribución De

Acueducto

10.512 4.307 40,97% 32.340 30.720 94,99%

Ejecutar 100 % De Obras

Complementarias Del Sistema De

Abastecimiento, Distribución

Matriz Y Local De Acueducto

3.031 694 22,90% 9.601 5.871 61,15%

Ejecutar 100 % De Actividades

Complementarias Para La

Construcción Del Sistema De

Abastecimiento Y Distribución

Matriz Y Local De Acueducto

4.448 1.906 42,85% 8.672 7.131 82,23%

TOTAL EMPRESA DE ACUEDUCTO

Y ALCANTARILLADO
105.907 66.135 62,45% 144.457 71.144 49,25%

TOTAL PROGRAMA VIVIENDA Y

HÁBITAT HUMANOS
198.270 142.946 72,10% 461.714 148.382 32,14%

Fuente: Plan de Acción 2012 - 2016. Componente de inversión por estructura del Plan de

Desarrollo con corte a 30/09/2013

74

3. Requerimientos de los POT y PD municipales en relación con

Acueducto, Alcantarillado y Saneamiento

3.1 Revisiones recientes a los POT de los municipios de la Sabana

abastecidos por la EAB17

Esta sección presenta los principales aspectos de algunos de los POT recientemente modificados

de los municipios de la Sabana que hacen parte del sistema EAAB y que inciden en la gestión del

recurso hídrico en el ámbito municipal y regional. Adicionalmente, se incluyen algunas de las

observaciones hechas por la CAR en relación con dichas modificaciones, las cuales ponen de

presente los conflictos que surgen entre las autoridades municipales y la autoridad ambiental

sobre el manejo del suelo y la protección de la Estructura Ecológica Principal.

3.1.1 Sopó: Acuerdo 012 de 2007

 La actualización del POT municipal plantea tres objetivos:

Fortalecer la ruralidad como elemento competitivo de la región. Las políticas asociadas

con este objetivo incluyen: el equilibrio entre lo rural y la suburbanización garantizando

el uso eficiente del suelo rural “con el fin de contribuir a mitigar las presiones por

su ur anizaci n en la Sa ana y cerros colindantes”; el estímulo a la localizaci n de

empresas en el corredor Sopo- Briceño bajo el concepto de industria – jardín basada en

principios de producción limpia, calidad paisajística y articulación con las cadenas

productivas municipales; el manejo y control de las áreas dedicadas a la floricultura y iv)

promoción de la vivienda social rural.

Incorporar la estructura ecológica principal como base del ordenamiento que contempla

políticas de protección del recurso hídrico entre las que se incluye la preservación y

restauración ecológica de las rondas y zonas de manejo y protección ambiental de los ríos

Teusacá y Bogotá.

Generar condiciones para el equilibrio y el desarrollo integral de la población en todo el

territorio, el cual incluye acciones para superar el déficit de vivienda rural y urbana en el

municipio a través del desarrollo gradual del área de expansión urbana y desarrollo de

proyectos de vivienda social. Adicionalmente se plantea la consolidación de las redes de

servicio público que incluye la formulación de un plan maestro de acueducto,

alcantarillado y saneamiento que determine las necesidades actuales y futuras de este

servicio tanto en suelo rural como urbano.

Observaciones CAR:

17
 En esta sección sólo se incluyen los POT de aquellos municipios que hacen parte del sistema EAB y que

han sido modificados en los últimos años. La mayoría de los POT municipales del país se encuentran
actualmente bajo revisión, dado que ya han pasado doce años desde su primera versión (1999-2000) y que
deben incorporar cambios en la normatividad nacional sobre uso del suelo y en la normatividad ambiental.

75

El POT no acoge las disposiciones de la CAR en cuanto a delimitación de los suelos

suburbanos lo cual favorece la conurbación con municipios vecinos y va en contravía con

el propósito de preservar la ruralidad.

No se cumplen los parámetros técnicos en cuanto a la elaboración y presentación de

cartografía en la que se especifican los perímetros de cada uso del suelo.

No se incluyó dentro de la ejecución de corto plazo el Plan Maestro de Acueducto del

municipio
18

.

Gráfico 10. Sopó: Suelo urbano, rural y de expansión

Fuente: Mapas: sopo-cundinamarca.gov.co

3.1.2 La Calera: Acuerdo 011 de 2010

La modificación se justifica en las realidades impuestas por su cercanía con Bogotá y las presiones

generadas por el crecimiento de la población en las áreas urbanas y rurales, así como también en

la dificultad en la aplicación de la normatividad y la falta de claridad en la delimitación de las áreas

urbana, de expansión, suburbana.

18
 En julio 12 de 2013 el municipio se quedó sin agua por un daño en la tubería de suministro, atribuido a su

deterioro. Emsersopó formuló recientemente un plan maestro de acueducto y alcantarillado con un costo
estimado de 21 mil millones, cuyo desarrollo iniciará en 2015 (fuente Emsersopó).

http://sopo-cundinamarca.gov.co/

76

La modificación al POT busca proteger la Estructura Ecológica Principal del municipio y

consolidarlo como proveedor de servicios ambientales. Se propone también mantener su carácter

rural para lo cual se plantea promover la permanencia de las actividades agropecuarias y

fortalecer las economías campesinas. Adicionalmente, se restringe la localización de nueva

vivienda campestre en las áreas de protección ambiental.

Para controlar el desordenado crecimiento urbano del municipio se redefinen las áreas de suelo

urbano y de expansión. Se prevé una mayor oferta de vivienda de interés social en suelo urbano

no edificado. Para aumentar la disponibilidad de suelo urbano para este fin se considera aumentar

el impuesto predial para desestimular los lotes de engorde. Se promoverá la consolidación de los

centros poblados rurales El Salitre, Márquez, El Triunfo, San Cayetano, La Aurora Alta, Mundo

Nuevo, El Manzano, Treinta y Seis, La Capilla y Altamar.

La Administración Municipal garantizará la prestación de servicios públicos en el área urbana, bien

sea directamente o a través de empresas de servicios públicos, en las condiciones previstas por el

marco normativo vigente. El plan de servicios públicos domiciliarios urbanos está constituido por

los siguientes programas y/u obras:

Construcción de un subsistema regional de acueducto oficial o privado que integre o de

cobertura a la cuenca del río Teusacá y sus afluentes. Este subsistema coadyuva los

requerimientos del convenio interadministrativo suscrito por la Alcaldía Municipal y la

EAAB ESP.

Ampliación, adecuación, mejoramiento y mantenimiento del Subsistema de acueducto

urbano.

Ampliación, adecuación, mejoramiento y mantenimiento del Subsistema de alcantarillado

urbano de aguas negras y lluvias en el casco urbano. Adicionalmente se contempla

construir o mejorar los acueductos y sistemas de tratamiento de aguas residuales

domésticas de los centros poblados rurales.

En materia de actividad industrial no se permite el establecimiento de industrias II y III por fuera

del perímetro industrial. Las actividades industriales artesanales y livianas pueden ubicarse en

áreas urbanas y rurales. Todas las industrias y las explotaciones de flores deben aplicar medidas de

control de vertimientos.

Observaciones CAR (Resolución 2070 de 2007 concertación del POT)

Las razones para la modificación excepcional no están plenamente justificadas

En su versión inicial no incorpora la zonificación ambiental del POMCA del Rio Bogotá

(2006)

El municipio aumenta las áreas de expansión urbana sin la debida justificación. No existe

claridad sobre su delimitación y no tiene en cuenta la infraestructura de servicios públicos

como elemento estructurante.

77

El POT no precisa las condiciones actuales ni los avances previstos en relación con el plan

maestro de acueducto y alcantarillado en programas y proyectos de saneamiento básico

del río Teusacá. (El municipio cuenta con una PTAR que cubre el 25% del casco urbano y

en el marco del plan maestro (ya aprobado) se compromete a ampliar su capacidad al

100%).

En relación con el suelo suburbano se debe determinar el umbral máximo de

suburbanización y la capacidad de dotación de servicios públicos domiciliarios de

conformidad con la Ley 142 de 1994. Se debe impedir la urbanización de las áreas rurales

que limiten con estas zonas.

En vivienda campestre se define una ocupación de máximo 4 unidades por hectárea y

deben ser autosuficientes en servicios de acueducto y alcantarillado

Los programas y proyectos para el mejoramiento, ampliación y construcción de

infraestructura de servicios públicos en zonas rurales debe articularse con los planes de

saneamiento y manejo de vertimientos (PSMV) que tenga el municipio y con el POMCA

del rio Bogotá.

No se conoce el avance de los programas y proyectos del POT 2000. El municipio debe

establecer mecanismos para el seguimiento y evaluación del POT. Asimismo, el programa

de ejecución del POT debe priorizarse en el Plan de Inversiones del Plan de Desarrollo.

Gráfico 11. La Calera: Suelo rural, urbano y de expansión

Fuente: Mapas. lacalera-cundinamarca.gov.co

3.1.3 Tocancipá Acuerdo 09 de 2010

El municipio de Tocancipá ha modificado su PBOT en dos oportunidades 2005 y 2010. Éstas se han

justificado argumentando el rápido cambio en la dinámica económica y social del municipio, así

como también en la necesidad de adaptar el POT al desarrollo regional y a los cambios en la

normatividad nacional y ambiental sobre OT, entre otras.

78

Las modificaciones al PBOT del municipio buscan fortalecer su vocación funcional, determinada

por su elevada dinámica económica que abarca las actividades industrial, agroindustrial, minera,

agropecuaria, comercial y de servicios, las cuales inciden de manera importante en la actividad

económica del departamento. Para ello busca consolidarse como centro regional de producción y

servicios y territorio con fortalezas para la localización de asentamientos urbanos.

En línea con esa visión, el POBT amplía las áreas para la localización de actividades industriales,

comerciales y de servicios como medio para aumentar la productividad y competitividad del

municipio, generar empleo y mejorar los ingresos tributarios. En materia de urbanización se

planea reorientar el desarrollo del municipio hacia la compactación urbana y reglamentar la

ocupación del suelo rural, suburbano urbano y de expansión.

En relación con el servicio de acueducto y alcantarillado, el POT señala la necesidad de promover

la solución local para el suministro de agua a la población y ampliar la cobertura del servicio de

alcantarillado. Se plantea también la construcción de sistemas adicionales para el tratamiento de

las aguas residuales en áreas suburbanas. En materia ambiental se propone implementar sistemas

de reducción de la contaminación de fuentes hídricas generada por industrias y cultivos de flores.

Se destaca también la necesidad de articulación y coordinación regional para la recuperación del

rio Bogotá.

Observaciones CAR:

Ante la situación de la PTAR y de las redes de alcantarillado no debe darse la expansión

urbana e industrial del municipio.

El municipio debe justificar la disponibilidad de agua potable a través de la concesión que

maneja con la EAAB para el suministro de agua en bloque.

En la ejecución del Plan Maestro de Acueducto y Alcantarillado, deben incluirse los

programas y proyectos para la optimización de las redes de alcantarillado y el manejo de

vertimientos industriales

El municipio debe determinar y delimitar sus necesidades en materia de VIS de acuerdo

con el crecimiento que prevé en su población.

Grafcio 12. Tocancipá: Áreas de protección, desarrollo, conservación y consolidación

79

Fuente: Mapas. tocancipa-cundinamarca.gov.co

3.1.4 Cajicá, Acuerdo 21 de 2008

Con esta revisión al POT se busca afianzar la relación funcional que tiene el municipio con Bogotá y

con la región Sabana Centro a través de su consolidación como i) sub-centro regional de servicios y

de producción de industrias de tecnología limpia, agroindustria, ii) centro turístico y cultural y iii)

territorio propicio para el desarrollo de asentamientos suburbanos en condiciones de

sostenibilidad ambiental.

Para la promoción del desarrollo sostenible se plantean entre otros objetivos: recuperar las rondas

de los cuerpos hídricos, controlar el crecimiento urbano desordenado orientándolo a ocupar las

áreas vacías dentro del actual perímetro urbano y ampliando las áreas de expansión, reglamentar

el uso de vivienda suburbana y construir sistemas de tratamiento de aguas residuales requeridos

para atender la demanda resultante de la consolidación del suelo suburbano y de las áreas de

actividad de vivienda campestre. Se plantean estrategias para incrementar la oferta de vivienda de

interés social para lo cual se contempla la ampliación de la red de servicios públicos básicos. En

particular se incluye el ajuste y ejecución del Plan Maestro de Acueducto y Alcantarillado para

mejorar la prestación del servicio en las áreas de expansión.

En el marco de la integración regional, se busca promover el desarrollo del municipio con usos de

la tierra y actividades económicas complementarias a las de Bogotá y reconoce la necesidad de

suscribir convenios regionales para la recuperación del rio Bogotá.

80

En cuanto a las actividades industriales, no se permitirá el establecimiento de industrias de los

Grupos II y III, por fuera del área delimitada para ese fin: las industrias artesanales o del grupo 1

pueden establecerse en suelo rural y urbano. Para todas las industrias se exigirá la aplicación de

medidas de control de vertimientos.

Actualmente el municipio adelanta la socialización de una nueva propuesta de modificación del

POT en la que se consideran expansiones adicionales de las áreas urbanas y suburbanas. Dentro de

los proyectos considerados en relación con agua y alcantarillado están: la construcción de nuevas

redes de acueducto y alcantarillado en zonas de expansión urbana, la mejora del tratamiento de

aguas residuales y el desarrollo de las acciones necesarias para construir un acueducto regional

como fuente alternativa para el servicio de acueducto del municipio
19

Observaciones CAR (Resolución 1367 de 2008)

La expansión del suelo urbano y del suelo de expansión debe tener en cuenta la

insuficiente capacidad de la PTAR para tratar las aguas residuales urbanas.

Adicionalmente, no hay claridad sobre el alcance de los sistemas propuestos de

alcantarillado para las áreas suburbanas y rurales. En la concertación con la CAR el

municipio se comprometió a presentar un plan concreto para la solución de estos

problemas. En tal sentido, el municipio incluyó en el POT que los desarrollos residenciales

suburbanos superiores a dos hectáreas deben contar con su propio sistema de

tratamiento. La CAR señala, sin embargo, que la inclusión generalizada de la alternativa de

“ ozo sé tico” uede tener efectos negati os so re el sistema hídrico del munici io.

Se permiten desarrollos privados de infraestructura de educación, salud, recreación en

suelos rurales no suburbanos que impulsarían índices de construcción y de ocupación que

superan la capacidad de soporte del municipio.

La magnitud de los suelos suburbanos incluidos en la modificación superaría el umbral de

suburbanización permitido (decreto 3600 de 2007). Adicionalmente, la densidad permitida

 or hect rea i iendas en desarrollos rurales “constituye un factor de resi n muy

significati o a la ya menguada ruralidad del munici io” or lo que se ro one reducirla a

viviendas por ha.

Se deben mejorar los aspectos se seguimiento y evaluación del POT, con énfasis en los

referentes poblacionales, dinámicas de urbanización y sobre saneamiento básico.

Finalmente se recomienda priorizar dentro del programa de ejecución las acciones

relacionadas con suelos de protección y sistemas de alcantarillado y de tratamiento de

aguas residuales domésticas.

Gráfico 13. Cajicá: Suelo urbano, suburbano, rural, de protección y de expansión

urbano

19
 Información tomada de la página web de la alcaldía www.cajica-cundinamarca.gov.co

81

Fuente: Mapas. cajica-cundinamarca.gov.co

3.1.5 Madrid: Acuerdo 007 de 2012

Esta es la segunda revisión que el municipio hace al PBOT (la primera fue en 2006) y tiene como

propósito adaptar el ordenamiento del territorio a las nuevas realidades del municipio y aclarar

normas sobre uso del suelo, incorporar los cambios en la normatividad nacional sobre ambiente y

ordenamiento territorial e incluir lineamientos de ordenamiento regional.

Entre los aspectos destacados de la modificación está la inclusión del manejo del recurso hídrico y

de los servicios públicos como dimensiones que requieren articulación regional. Adicionalmente,

dentro de los sistemas estructurantes se incluyen áreas de especial importancia ecosistémica los

ríos Madrid, Bojacá y Subachoque, la Laguna de la Herrera, el Reservorio de la Empresa de

Acueducto, Alcantarillado y Aseo de Madrid y las PTAR. Se establece, así mismo, hacer un

inventario de los pozos profundos existentes, de captación de aguas de fuentes superficiales y

reservorios dentro de su jurisdicción para determinar políticas de manejo y control del recurso

hídrico.

En relación con el uso del suelo, se incrementa el suelo de expansión urbana y el área suburbana

del municipio para usos residenciales, así como los suelos de uso industrial. Adicionalmente se

82

restringe la instalación de nuevos cultivos bajo invernadero y se establecen controles ambientales

para el manejo de insumos y vertimientos. Por último, aunque se menciona la necesidad de

desarrollar un plan parcial en un predio de la Fuerza Aérea, la revisión del POT no hace referencia

al proyecto de Aeropuerto complementario que ha mencionado el Gobierno Nacional, el cual

tendría un impacto considerable sobre el desarrollo del municipio y de la región20.

Observaciones CAR (Resolución 1324 de 2012)

El municipio deberá garantizar la prestación de los servicios de acueducto y alcantarillado

en el área urbana y para el desarrollo de suelos de expansión establecidos en el PBOT, al

igual que su conexión a las redes de tratamiento de aguas residuales.

El municipio deberá priorizar los proyectos relacionados con la disponibilidad y prestación

de servicios públicos domiciliarios, las obras de saneamiento básico y la consolidación de

la Estructura Ecológica. El municipio debe incluir indicadores de seguimiento y control que

permitan determinar la evolución en estos aspectos.

3.1.6 Mosquera: Acuerdo 28 de 2009 y Acuerdo 32 de 2013

El POT del municipio se ha modificado en tres oportunidades (la primera fue en 2006). Las dos

últimas revisiones se han justificado sobre la base de responder a las dinámicas económicas y

poblacionales del municipio, incorporar la nueva normatividad nacional y ambiental sobre

ordenamiento territorial y adaptar el POT a las iniciativas de desarrollo regional.

El modelo de ordenamiento territorial articula tres condiciones de desarrollo territorial: i) el

desarrollo industrial de la Sabana Occidente; ii) las presiones hacia la conurbación en los límites

con Bogotá y Funza; iii) la actividad urbana residencial y su relación con la región occidente.

Las actividades industriales y de logística son el principal eje de desarrollo económico del

municipio y se agrupan en áreas suburbanas específicas del municipio (Balsillas, San Jorge, Área de

Plataforma Logística ALO). El PBOT busca consolidar estas actividades para la generación de

empleo por lo que incrementa estas áreas especialmente sobre el corredor troncal de Occidente.

La revisión del POT incrementa de manera importante el perímetro urbano (en 216 has) y el suelo

de expansión del municipio. Así mismo, plantea elevar el nivel de la calidad de vida de los

habitantes a través de un mayor acceso a los servicios públicos y a los equipamientos urbanos,

particularmente para los grupos de más bajos ingresos. Para la optimización de la infraestructura

hidrosanitaria se plantea el desarrollo de instalaciones de: tanque matriz de almacenamiento

anexo a la red matriz de la EAAB, tanques elevados, así como también la ampliación y

construcción de plantas de tratamiento.

Observaciones CAR (Resoluciones 3193 de 2009 y 2368 de 2013)

20
 El municipio adelanta actualmente una nueva revisión del PBOT para incluir este proyecto.

83

El municipio debe hacer precisiones sobre las proyecciones de población utilizadas para

justificar la mayor demanda por suelo urbano. El municipio aclara que estas proyecciones

fueron realizadas con base en los datos estadísticos de la empresa de servicios públicos,

que presentan divergencias con las proyecciones del Dane y con los datos del Sisben.

El municipio debe dar cumplimiento a los asuntos ambientales concertados con la CAR

relacionados con suelos de protección, franjas de aislamiento y protección de las rondas

de los ríos, quebradas y humedales, manejo y saneamiento básico.

La expansión del perímetro urbano no tiene en cuenta la inexistencia de redes de

alcantarillado ni la limitante en el suministro de agua. La norma que señala que “en ning n

caso el perímetro urbano podrá ser mayor que el denominado perímetro de servicios

públicos o sanitario” art Ley 88 de 7 .

Se plantean dudas sobre la capacidad de la empresa de servicios (Hydros Mosquera) de

adelantar las inversiones necesarias para garantizar los servicios de acueducto,

alcantarillado y tratamiento de aguas residuales en las nuevas áreas urbanas e industriales

que incorpora el PBOT. El municipio aclara que la empresa ya cuenta con un plan maestro

que prevé la atención de estas necesidades. No obstante, en la concertación de las

modificaciones al POT del 2013 (Resolución 2368), se insiste nuevamente en la necesidad

de dar cumplimiento a los asuntos relacionados con el control y manejo del saneamiento

básico, la provisión de agua para los desarrollos del suelo de expansión urbana y

suburbana y la protección de la infraestructura de servicios públicos

Se deben priorizar los programas y proyectos que lleven a la solución de los cuellos de

botella identificados e incluir indicadores de seguimiento y control para determinar la

evolución de los asuntos de saneamiento básico y recuperación de los ecosistemas

estratégicos.

84

Gráfica 14. Mosquera: Suelo urbano, suburbano, rural, de protección y de expansión

Fuente: Mapas. mosquera-cundinamarca.gov.co

3.2 Planes de desarrollo 2012-2015 del resto de municipios del Sistema

EAAB
En esta sección se presentan los principales programas incluidos en los Planes de Desarrollo

Municipales que inciden en la gestión del recurso hídrico y particularmente en las necesidades de

agua potable, alcantarillado y manejo de aguas residuales. También se presentan las asignaciones

presupuestales relacionadas con estos rubros salvo para los municipios de Madrid, Funza, Tenjo,

Cota y La Calera, para los cuales no se encontró su plan plurianual de inversiones.

3.2.1 Chía

El Plan de Desarrollo 2012-2015 “Territorio Inteligente e Innovador: Ahora sí todos unidos”, se

estructura en 5 ejes de los cuales 2 de ellos contienen programas y proyectos relacionados con la

prestación del servicio de agua:

El eje Desarrollo Social contiene un programa de Vivienda en el cual se plantean las siguientes

acciones:

Construcción de 1.143 VIS (partiendo de una línea base de 200 VIS)

Habilitación de 30.000 m2 de suelo urbano para desarrollo de VIS

Implementación de un programa anual de mejoramiento de asentamientos humanos

(esencialmente consiste en el otorgamiento de subsidios)

85

Implementación de un programa de legalización de asentamientos humanos en centros

poblados y zona urbana

El eje Ambiente, reordenamiento territorial, equipamiento y movilidad tiene importante

relevancia sobre la prestación del servicio de agua dado que se desarrollan programas que son

pertinentes al crecimiento urbanístico del municipio y su relación con la estructura ecológica

principal. En este eje se proponen 7 programas asociados con la prestación del servicio:

Espacio Público: Formulación y ejecución de la Fase I de un Plan Maestro de Espacio

Público donde se intervengan la zona histórica, la planta Sacrificio, la plaza de mercado y

los terminales.

Infraestructura pública: Construcción de 1.000 m2 de edificios públicos nuevos.

Plan maestro de servicios públicos: Aumento al 99% de la cobertura de acueducto y en 2%

adicional la de alcantarillado. Construcción de 16.000 ML de redes de alcantarillado y

reducción de 11 puntos de vertimiento directo de alcantarillado a los cuerpos de agua.

Construcción de la Planta de Tratamiento de Aguas Residuales (PTAR) Chía II y

optimización de la PTAR existente Chía I.

Ordenamiento territorial: Revisión del POT.

Sistema Hídrico: Disminución del 80% del número de hectáreas en riesgo de inundación

por los ríos Bogotá y Frío. Reforestación de 4 hectáreas protegidas de la Estructura

ecológica principal (Quebradas, Chucuas, Humedales, ecosistemas estratégicos y cuerpos

de agua). Construcción y mantenimiento de 12 km de la red principal de vallados.

Sistema forestal: Aumento anual de 50 hectáreas forestales protegidas (5.000 unidades

sembradas por año y 8.000 cercas vivas anuales) mediante la realización de la Fase I de un

Plan de Manejo Ambiental de Especies de Flora y Fauna.

Manejo ambiental: Formulación e implementación del Plan de Manejo Ambiental, control

de emisiones y georreferenciación de fuentes contaminantes.

A continuación se presentan estos programas con su respectiva asignación presupuestal:

Cuadro 8. Chía: Programas y asignación presupuestal

Programa

Asignación

plurianual

(miles de pesos)

Participación

en el PD

Vivienda social 20.019.779 4,38%

Espacio público 15.371.508 3,36%

Infraestructura pública 4.774.045 1,04%

Saneamiento básico 1.560.000 0,34%

86

Plan maestro de servicios públicos 22.110.690 4,84%

Ordenamiento territorial 8.979.968 1,96%

Sistema hídrico 1.325.686 0,29%

Sistema forestal 4.658.200 1,02%

Manejo ambiental 344.100 0,08%

Total programas relacionados 79.143.976 17,32%

Total Plan de Desarrollo (PD) 457.076.806 100%

Fuente: Elaboración de Fedesarrollo con base en el PD 2012-2015.

3.2.2Cajicá

El Plan de Desarrollo 2012-2015 “Progreso con Responsabilidad Social” se divide en 8 capítulos,

dos de éstos agrupan los programas relacionados con la prestación del servicio de agua, en tanto

que el quinto se centra en estrategias para reducir el déficit cuantitativo de vivienda y mejorar la

provisión de servicios públicos domiciliarios. Comprende los siguientes programas relacionados:

Ciudadanos en Cajicá con vivienda digna y segura: Construcción de 100 nuevas viviendas

en sitio propio, y de 50 nuevas VIS aumentando el área de construcción de VIS de 135.431

m2 a 216.993 m2. Legalización de 50 títulos de propiedad.

Acueducto y alcantarillado para los ciudadanos de Cajicá: Ejecución de los Planes maestros

de Acueducto y Alcantarillado (PMAA). Incremento de 6.000 metros de la red de

acueducto y 4.000 de alcantarillado (Línea Base: 132.620 m y 83.828 m respectivamente).

Construcción de 5.000 metros de red alcantarillado pluvial.

Renovación del espacio público: Formulación y ejecución de 5 proyectos de espacio

público.

Ordenamiento territorial: Implementación de un sistema de información para la

expedición y seguimiento de licencias de construcción. Modificación del Plan Básico de

Ordenamiento Territorial (PBOT).

Dentro de los proyectos más relevantes asociados a la provisión del servicio de acueducto está la

gestión de un acueducto regional y el avance en la regulación y disminución de tarifas de venta de

agua en bloque.

Por otra parte, el séptimo capítulo contempla los siguientes programas:

Monitoreo del medio ambiente: Monitoreo de 4 zonas de reserva y de protección

ambiental en el municipio.

Un mejor medio ambiente en Cajicá: Implementación de proyectos orientados a mejorar

el medio ambiente y a la mitigación y adaptación al cambio climático.

87

Protección y recuperación del río Bogotá y el río Frío: Elaboración de 2 planes estratégicos

adicionales de las macrocuencas y la implementación del POMCA en jurisdicción del

municipio. Reforestación del 20% de las zonas de protección de los nacimientos de agua y

afluentes de los ríos.

Cajicá responsable ante el riesgo y las emergencias: Elaboración de estudios de evaluación

y zonificación del riesgo de desastres para fines de planificación de uso del territorio.

A continuación se presentan estos programas con su respectiva asignación presupuestal:

Cuadro 9. Cajicá: Programas y asignación presupuestal

Programa

Asignación

plurianual

(miles de pesos)

Participación

en el PD

Todas y todos con vivienda digna y segura 1.220.000 1,18%

Acueducto y alcantarillado para los ciudadanos de Cajicá 9.325.325 9,03%

Renovación de espacio público 6.430.000 6,23%

Ordenamiento territorial 900.000 0,87%

Monitoreo del medio ambiente 426.000 0,41%

Un mejor ambiente en Cajicá 512.208 0,50%

Protección del río Bogotá y del río Frío 400.000 0,39%

Cajicá responsable ante el riesgo y las emergencias 695.540 0,67%

Total programas relacionados 19.909.073 19,28%

Total Plan de Desarrollo (PD) 103.284.932 100%

Fuente: Elaboración de Fedesarrollo con base en el PD 2012-2015.

3.2.3Tocancipá

El Plan de Desarrollo “Por una Tocancipá incluyente y participativa 2012-2015” se centra en 10

políticas estratégicas de las cuales 3 tienen incidencia sobre las políticas de medio ambiente, suelo

urbano y provisión del servicio de acueducto:

Inclusión social, políticamente responsables y con corresponsabilidad de todos los actores

Espacios verdes: Herencia para nuestro hijos

Tocancipá sostenible y sustentable: Municipio proyectado y planificado a largo plazo

88

La primera política desarrolla el programa de Vivienda digna y de calidad cuyo objetivo es la

reubicación de 20 familias ubicadas en zonas de alto riesgo y la construcción de VIS para 200

familias. La siguiente política desarrolla 6 programas:

Industrias responsables con lo verde: Dentro de los proyectos de este programa se

encuentra la puesta en marcha de 2 Mecanismos de Desarrollo Limpio (MDL) en el sector

industrial como estrategia de carbono neutro.

Cerros nuestro pulmón: Contempla la compra de 10 terrenos para reserva forestal, interés

hídrico y biodiversidad (ya se cuenta con una línea base de 5 terrenos). Además, se tiene

una meta de plantación de 10 hectáreas de especies nativas de árboles. Ambos proyectos

están dirigidos a la conservación in situ de ecosistemas y hábitats naturales.

Agua sustento de vida: Con este programa se busca el fortalecimiento, manejo y

recuperación del sistema hídrico en 5 km lineales. Los proyectos asociados son la

elaboración de 5 POMCAS, el inicio de 2 acciones de apoyo para la descontaminación del

río Bogotá y otras fuentes hídricas, y la incorporación de 2 humedales para que sean

incorporados en el POT como estrategia de conservación in situ.

Embellecimiento ambiental: La meta principal consiste en consolidar la Estructura

Ecológica Principal en 2.000 metros lineales mediante la ejecución de una estrategia

urbano-rural de desarrollo sostenible.

La última de las políticas relacionadas con la gestión del recurso hídrico desarrolla los siguientes

programas pertinentes:

Tocancipá modelo e imagen regional: En este programa se incluye la elaboración y/o

revisión de distintos planes como el PBOT, el Plan Maestro de Acueducto y Alcantarillado,

el Plan de Amenazas, Riesgo y Vulnerabilidad, el Plan de Ocupación Regional, el Plan

Hidrológico y el Plan Maestro de Espacio Público.

Espacios que se entralazan y entornos para soñar: Incluye la recuperación de los parques

lineales Camino del Góne y Pionono-Peñas Blancas. Así mismo, contempla la construcción

de 6 parques lineales (Río Bogotá, El Manantial, Taboima, Cerro La Virgen, Industrial

Tibitoc e Industrial Canavita).

Entorno sostenible / Agua potable y saneamiento básico: Aquí se pretende garantizar el

100% de cobertura en acueducto a los usuarios existentes y el 87% de alcantarillado (línea

base 84%).

A continuación se presentan estos programas con su respectiva asignación presupuestal:

Cuadro 10. Tocancipá: Programas y asignación presupuestal

Programa

Asignación

plurianual

(miles de pesos)

Participación en

el PD

89

Vivienda digna y de calidad 600.000 0,16%

Industrias responsables con lo verde 3.400.000 0,93%

Cerros nuestro pulmón 2.700.000 0,74%

Agua sustento de vida 2.801.000 0,77%

Embellecimiento ambiental 950.000 0,26%

Tocancipá modelo e imagen regional 11.881.000 3,25%

Espacios que se entrelazan y entornos para soñar 58.106.000 15,89%

Entorno sostenible / Agua potable y saneamiento básico 106.060.000 29,01%

Total programas relacionados 186.498.000 51,01%

Total Plan de Desarrollo (PD) 365.608.120 100%

Fuente: Elaboración de Fedesarrollo con base en el PD 2012-2015.

3.2.4Sopó

La estructura programática del Plan de Desarrollo 2012- “So lo construimos todos”

desarrolla 4 líneas estratégicas de las cuales una de ellas, Hábitat, tiene relación con la provisión

del servicio de agua, vivienda, gestión del recurso hídrico y medio ambiente. En esta línea se hace

precisión sobre los siguientes programas relacionados:

Sistema de Gestión Ambiental Municipal (SIGAM) – Construimos sostenibilidad: Este

programa incluye la adquisición de 20 hectáreas de terreno en áreas de interés hídrico.

Reforestación de 20 hectáreas y adecuación del Parque Ecológico Pionono.

Construyamos infraestructura para todos: Ampliación del índice de espacio público entre

2,3m2 y 2,5 m2 por habitante mediante, entre otras acciones, la adquisición de 9814,17 m2

de espacio público y revisar el Plan Maestro de Espacio Público.

Gestión del riesgo: Actualización del estudio de amenaza, riesgo y vulnerabilidad.

Incorporación al PBOT (Plan Básico de Ordenamiento Territorial) de las estrategias para la

reubicación de familias residentes en zonas de riesgo no mitigable, e implementación de la

política de gestión del riesgo y del plan municipal de gestión del riesgo.

En esta línea también se desarrollan otros programas asociados al ordenamiento territorial, la

vivienda y los servicios públicos pero el Acuerdo Municipal que aprueba el Plan de Desarrollo no

especifica los proyectos de cada programa (en la siguiente tabla de asignación presupuestal se

incluyen estos programas y se señalan con un asterisco).

90

Cuadro 11. Sopó: Programas y asignación presupuestal

Programa

Asignación

plurianual

(miles de

pesos)

Participación

en el PD

Sistema de Gestión Ambiental Municipal (SIGAM) - Construimos

sostenibilidad

2.423.939 2,93%

Sopó mi hogar* 8.816.702 10,66%

Construyamos infraestructura para todos y todas 11.012.714 13,31%

Ordenamiento territorial* 300.000 0,36%

Construyamos eficiencia y calidad en los servicios públicos

domiciliarios*

4.492.187 5,43%

Gestión del riesgo 1.996.167 2,41%

Total programas relacionados 29.041.709 35,10%

Total Plan de Desarrollo (PD) 82.735.365 100%

Fuente: Elaboración de Fedesarrollo con base en el PD 2012-2015.

3.2.5Mosquera

El Plan de Desarrollo 2012- “Gobierno en marcha: Mosquera ciudad de oportunidades” se

centra en 6 ejes. Dos de estos ejes son relevantes para el ordenamiento territorial y la gestión

hídrica y ambiental del municipio.

 l eje “Sosteni ilidad” com rende el rograma Ecosistemas estratégicos y biodiversidad

mediante el cual se propone la conservación de 2 ecosistemas estratégicos: La Ciénaga del Gualí y

la Laguna de la Herrera. Para este fin se planea realizar un estudio para la compra de predios

aledaños (con el fin de conservar las fuentes hídricas), aumentar 2 hectáreas reforestadas para la

Laguna la Herrera y el in olucramiento de distintos actores licos A y ri ados ONG’s e

industrias) para la recuperación y mantenimiento de la ronda.

 or otra arte el eje “O ras organizaci n y regi n en marcha“ comprende los siguientes

programas pertinentes:

Saneamiento básico: Ampliación de la cobertura de acueducto de 94,49% a 96,5% a través

de los contratos de transporte de agua en carrotanque, la construcción de un tanque de

1.000 m3 para mejorar el servicio, y la puesta en marcha de la red de agua potable en 4

sectores de la ciudad. Así mismo, este programa considera la ampliación de la cobertura

de alcantarillado en 5% (pasando del 92,22% al 97,22%).

91

Ordenamiento territorial dinámico, sostenible y articulado: Contempla la revisión y ajuste

del PBOT (Plan Básico de Ordenamiento Territorial) así como también la actualización de la

estratificación urbana, rural y de centros poblados. El programa también considera la

realización de un estudio de factibilidad para la implementación de la Curaduría urbana

del municipio, el incremento en un 10% del número de licencias urbanísticas radicadas y

expedidas anualmente, y la implementación de una estrategia para incentivar el

reconocimiento de por lo menos 40 construcciones ilegales.

Vivienda en marcha: Diseño y gestión de un proyecto de reubicación para familias

residentes en zonas de alto riesgo principalmente los sectores Porvenir y Sabana. También

se planea el diseño y gestión de un proyecto con 500 VIP (Viviendas de Interés Prioritario).

Cuadro 12. Mosquera: Programas y asignación presupuestal

Programa Asignación

plurianual

(miles de pesos)

Participación

en el PD

Saneamiento básico 10.146.506 3,57%

Ordenamiento territorial dinámico, sostenible y articulado 879.560 0,31%

Vivienda en marcha 2.918.122 1,03%

Ecosistemas estratégicos y biodiversidad 681.916 0,24%

Total programas relacionados 14.626.104 5,14%

Total Plan de Desarrollo (PD) 284.381.009 100%

Fuente: Elaboración de Fedesarrollo con base en el PD 2012-2015.

3.2.6 Madrid

El Plan de Desarrollo 2012-2016 “Transformación en marcha” consta de 6 ejes estratégicos de los

que se destacan tres en lo referente a vivienda, servicios domiciliarios y ordenamiento territorial.

 l eje “ quidad en marcha” contiene el rograma Transformación de la Política de Vivienda del

cual se desprenden las siguientes metas:

Disminuir el 12% del déficit habitacional para hogares en condición de vulnerabilidad y

pobre a través de la entrega de 394 viviendas y 362 subsidios.

Sanear el 20% de las viviendas a través de la ampliación a 285 predios titularizados

durante el período de gobierno.

 l eje “ ransformaci n de la conomía y el Desarrollo” contem la el rograma Servicios Públicos

Domiciliarios que a su vez está comprendido por los siguientes subprogramas:

92

Plan Maestro de Acueducto: El Plan contempla la reducción del 5% del Índice de Agua No

Contabilizada, el cambio de 1000 medidores, optimización de 4 Plantas de Tratamiento de

Agua Potable, reposición de 4000ml de tubería de AC a PVC, y adquisición de equipos.

Plan Maestro de Alcantarillado: El Plan incluye la reposición de 5000 ml de tubería de

alcantarillado pluvial y sanitario, la separación de 1000 ml de redes de aguas negras y

aguas lluvias, diseño y construcción del colector de aguas lluvias (6000 ml), la optimización

de 4 PTAR, y la ampliación de 2000 ml de redes de alcantarillado en el sector rural del

municipio.

Recuperación, aprovechamiento y disposición de residuos sólidos:Ajuste del Plan de

Gestión de Residuos Sólidos.

Subsidios: Garantizar el subsidio del 100% a los suscriptores del servicio de acueducto,

alcantarillado y aseo.

 l eje de “Ordenamiento erritorial en marcha” est com rendido or rogramas Medio

Ambiente y Prevención y Atención de Desastres los cuales contemplan los siguientes

subprogramas:

Restauración ecológica de la cuenca del río Bogotá, subcuenca del río Subachoque:

Adquisición de 3 hectáreas de ronda del río y 7 hectáreas de zonas de reserva,

reforestación de 18 hectáreas de rondas hídricas y mantenimiento de 8 hectáreas

reforestadas. Este subprograma pretende la recuperación del 5% de las rondas hídricas, la

reforestación del 10% de las rondas hídricas y el aumento en un 10% de las áreas

adquiridas.

Mejorando la calidad del agua: Realización de 2 actualizaciones del Plan de Saneamiento y

Manejo de Vertimientos.

Infraestructura del sector: Dragado del río Subachoque, mantenimiento de 17.200 m2 de

zonas verdes de la rivera del río, construcción de 650 ml de jarillón en el río Subachoque, y

diseño y construcción de una estructura hidráulica de protección ambiental en el cauce del

río Subachoque.

3.2.7 Funza

El Plan de desarrollo 2012- “Funza Avanza con Garantía de Ciudad” consta de ejes

estratégicos de los cuales sobresalen tres en lo relativo a vivienda, servicios públicos y

sostenibilidad ambiental.

 l eje “Funza a anza con garantía de derechos” contem la el rograma de Política Integral de

Vivienda con el cual se busca reducir el déficit de vivienda cualitativo y cuantitativo al 14%

respecto de las familias sisbenizadas. Dentro de las metas incluidas en este programa está apoyar

a 75 familias de estratos 1 y 2 en el proceso de licenciamiento y gestionar la construcción en sitio

propio de 25 familias.

 or su arte el eje “Funza A anza con Garantía de Futuro” incluye los siguientes rogramas y

metas:

93

Planificación del territorio: Modificación del PBOT y ajuste del POMCA, PGIR y PSMV. Así

mismo, se incluye la legalización de 100 áreas de cesión y bienes fiscales y el cerramiento

de 75 lotes vacíos.

Calidad y cobertura de acueducto: Se busca mantener la cobertura del 99,4% del servicio

de acueducto mediante la actualización del Plan Maestro de Acueducto, la extensión de

5900 m lineales de redes, la realización de un estudio de fuentes alternas de aguas, y la

realización de un estudio para la perforación de un pozo de captación de agua.

Calidad y cobertura de alcantarillado: Se pretende mantener la cobertura urbana del 99%

de alcantarillado mediante la extensión de 1600 metros lineales de red sanitaria, la

ampliación del 50% de la cobertura en la zona agroindustrial, y la ampliación de la

cobertura del alcantarillado pluvial mediante la construcción de colectores de aguas

lluvias.

Finalmente el eje “Funza A anza con Garantía de Sosteni ilidad Am iental” incluye el rograma

Protección y Conservación del Medio Ambiente y de los Recursos Naturales Renovables y a través

del cual se pretende mantener y conservar 50 hectáreas repartidas entre humedales, parques y

zonas verdes.

3.2.8 La Calera

El Plan de Desarrollo 2012- “” desarrolla ejes de los cuales el “ je Social” y el “ je Ambiental

e nfraestructura lica” est n asociados a la i ienda el medio am iente y

 l “ je Social” tiene como uno de sus o jeti os sectoriales la normalizaci n y legalizaci n de

viviendas en el centro poblado (de la Capilla). Así mismo, el Programa de Vivienda le apunta a

beneficiar a 100 familias mediante la construcción de VIP, 120 familias con proyectos de vivienda

nueva en sitio propio, y 340 familias con subsidios de materiales de construcción para vivienda. En

este programa también se contempla la escriturización de 240 apartamentos.

 l “ je Am iental e nfraestructura lica” contiene rogramas asociados al medio am iente y

los servicios públicos. El programa Conservación, protección y sostenibilidad ambiental está

comprendido por los siguientes subprogramas:

Protección ambiental: Ejecución del POMCA del río Bogotá (énfasis en el río Teusacá),

Adquisición de 80 hectáreas de interés ambiental, caracterización de los páramos, y

revisión del POT.

Sostenibilidad del ambiente construido: Aplicación y seguimiento del POT dentro del 100%

de las licencias que se otorguen en el cuatrienio, y ajuste del plan maestro de espacio

público.

El programa Servicios Públicos y Saneamiento Básico contiene los siguientes subprogramas:

Agua potable: Incrementar la cobertura del servicio al 100% en zonas de expansión urbana

(línea base: 100%), e incrementar la cobertura al 70% en zona rural (línea base: 62,55%). El

94

subprograma busca además la instalación de 2 PTAP en 2 centros poblados y la gestión de

recursos para la conversión del acueducto municipal en acueducto regional.

Saneamiento básico: Incrementar al 100% la cobertura del servicio de alcantarillado para

el casco urbano y zonas de expansión (priorizando 2 centros poblados de los 10

existentes).

3.2.9 Cota

El Plan de Desarrollo 2012- “ ota: Somos una sola fuerza!... a aso firme” englo a

componentes de los cuales 2 están asociados a la provisión del servicio de acueducto y

alcantarillado, y al ordenamiento territorial del municipio.

El componente “ ota r s era y ujante” tiene como uno de sus programas Garantizar la

prestación del servicio de agua potable y saneamiento básico cuyo fin primordial es incrementar

el número de personas atendidas de 20000 a 23000 y garantizar la prestación continua del servicio

en un 80%, a través de: la expansión de 3000 ml de red de acueducto y 6000 ml de red de

alcantarillado, legalización de 50 suscriptores, construcción y mantenimiento de 2 PTAP y un

tanque de almacenamiento, realización de 1000 conexiones intradomiciliarias (500 de acueducto y

500 de alcantarillado), y desarrollo de la primera fase de la construcción de 1 pozo de

abastecimiento de agua potable.

Dentro del mismo componente se desarrolla el programa Cota un ambiente sustentable y

sostenible que está comprendido por diversos proyectos de los que se relacionan los siguientes:

Manejo y conservación del recurso hídrico: Adquisición de 2 predios de interés ambiental,

reforestación de 4 hectáreas de bosques nativos, de 20 hectáreas de nacimientos de agua

y de 1 hectárea de un sitio erosionado para convertirlo en reserva natural.

Adaptación al cambio climático: Realización de estudios de vulnerabilidad, mapas de

riesgo, zonificación del riesgo de desastres y estrategias de monitoreo de amenazas. Así

mismo, se propone rehabilitar 10 zonas de riesgo, actualizar el POT con componentes de

mitigación de riesgo y elaborar una estrategia de reubicación de asentamientos humanos

en condición de alto riesgo no mitigable.

 l com onente “Ordenamiento territorial” desarrolla el programa de Vivienda para la población

vulnerable que busca incrementar en 10% el número de ciudadanos con acceso a vivienda. Esto

incluye la formulación de 1 proyecto de VIS, la reglamentación del fondo de vivienda municipal y la

entrega de 100 subsidios de mejoramiento de vivienda para población pobre y/o vulnerable.

3.2.10 Tenjo

El Plan de Desarrollo 2012- “Honestidad am io y esultados ara la ros eridad” consta de

4 pilares estratégicos que engloban una serie de programas y subprogramas. Tres de los pilares

están asociados a la política de vivienda del municipio, la cobertura de servicios públicos

domiciliarios, la gestión ambiental y el ordenamiento territorial.

95

El pilar 2 desarrolla el programa Vivienda Adecuada que contempla financiar y construir 337

viviendas (línea base: 288 viviendas), así como también implementar un proyecto de titulación y

legalización de predios.

Por otra parte, dentro del mismo pilar se plantea el programa Infraestructura para la prosperidad

cuyas metas principales son: Reducir en 40% el número de familias sin servicio de acueducto en

zona urbana (pasar de 26 a 16 familias), reducir en 20% el número de familias sin servicio de

alcantarillado en zona urbana (pasar de 321 a 257 familias), y garantizar la continuidad en la

prestación del servicio de agua potable en zona urbana pasando de 19 horas a 24 horas al día.

También se contempla reducir el índice de Agua No Contabilizada a 30% (actualmente es del 47%).

 n el ilar “Sosteni ilidad Am iental y re enci n del riesgo” se incluyen las siguientes metas

dentro del programa de Sostenibilidad Ambiental: restauración de 75 hectáreas con fines de

protección (línea base: 25 hectáreas), reforestación del 50% de sitios erosionados (línea base:

25%), establecer beneficios tributarios en predios de particulares para conservación de zonas

ambientalmente estratégicas, implementación de programas de uso eficiente de agua, desarrollo

de 1 proyecto de conservación de la estructura ecológica principal, y ejecución de proyectos de

recuperación de la oferta hídrica del municipio (quebradas y río Chicú).

En el mismo pilar, el programa de Gestión del riesgo plantea construir un inventario de

asentamientos de población en zonas de alto riesgo y la reubicación del 100% de las viviendas en

estas zonas.

Finalmente el ilar de “Ordenamiento erritorial” esta lece la re isi n del O haciendo énfasis

en la habilitación de suelo para vivienda, la incorporación de la gestión del riesgo, el análisis de la

dimensión poblacional y el desarrollo de la dimensión regional.

3.2.11 Soacha

El Plan de Desarrollo 2012- “ ienestar ara todas y todos” consta de ejes de los cuales el de

“Ordenaci n del territorio” tiene la mayor relaci n con los ser icios licos la gesti n am iental

y el desarrollo territorial. El pilar está comprendido por los siguientes programas:

Preservación de ecosistemas estratégicos: Protección de 373,87 hectáreas de importancia

ambiental (zonas de páramo, humedales y/o de recarga hídrica) con una línea base de

226,13 hectáreas.

Desarrollo territorial de una: Revisión del POT y su implementación en un 25%,

legalización de 330 barrios, e implementación del 20% del plan maestro de espacio

público.

Vivienda y entorno: Gestión de 500 subsidios de VIS, 500 unidades no VIS, y asignación de

5000 viviendas a familias asentadas en zonas de riesgo.

Más y mejores servicios públicos: Aumentar la cobertura de las redes de acueducto y

alcantarillado en un 13%, mediante la actualización del Plan Maestro de Acueducto y

Alcantarillado y la ampliación de 50km de las redes.

96

El siguiente cuadro relaciona los programas anteriores con su asignación presupuestal plurianual:

Cuadro 13. Soacha: Programas y asignación presupuestal

Programa
 Asignación plurianual

(miles de pesos)
Participación

Preservación de ecosistemas estratégicos 2.044.210 0,21%

Desarrollo territorial de una 2.366.758 0,24%

Vivienda y entorno 193.066.697 19,39%

Más y mejores servicios públicos 53.040.000 5,33%

Total programas relacionados 250.517.665 25,16%

Total Plan de Desarrollo 995.806.483 100,00%

Fuente: Elaboración propia con base en el PD 2012-2015.

3.2.12Gachancipá

El Plan de Desarrollo 2012-2015 “Progreso para todos” consta de 4 ejes estructurales. Dos de estos

ejes están asociados a la prestación de servicios públicos, protección del medio ambiente y el

ordenamiento del territorio. l eje “ con mico y Am iental” agru a los siguientes rogramas

relacionados:

Gachancipá azul: Identificación y señalización de 7 fuentes hídricas.

Gachancipá ecológica: Reforestación de 2 km de la ronda del río Bogotá y de 2 hectáreas

de ecosistemas protegidos. Identificación y adecuación de al menos 3 sitios como parques

ecológicos.

Reforestación, protección y educación en pro del río Bogotá: Diseño e implementación de

un plan de integral de gestión ambiental para la descontaminación del río Bogotá.

 or su arte el eje “Ordenamiento infraestructura y ser icios licos” agru a los siguientes

programas relacionados:

Planeación al servicio de todos: Ajuste del POT y promoción de una estrategia de titulación

y legalización de predios en el municipio.

Progreso para todos en vivienda: Creación de 1 plan de 200 soluciones de vivienda entre

VIS y VIP para población vulnerable y de bajos recursos.

Servicios públicos para todos: Aumentar la cobertura de alcantarillado del 50% al 55% de

las viviendas del municipio (línea base: 1424 viviendas). Diseño e implementación de una

estrategia para la certificación de procesos de tratamiento y mejoramiento de la calidad

del agua y de la continuidad en la prestación del servicio de los acueductos veredales.

97

El siguiente cuadro relaciona los programas anteriores con su asignación presupuestal plurianual:

Cuadro 14. Gachancipá: Programas y asignación presupuestal

Programa
Asignación plurianual

(miles de pesos)
Participación

Gachancipá azul 32.000 0,11%

Gachancipá ecológica 281.000 0,98%

Reforestación, protección y educación en pro del río Bogotá 20.000 0,07%

Planeación al servicio de todos 140.000 0,49%

Progreso para todos en vivienda 300.000 1,05%

Servicios públicos para todos 5.270.209 18,40%

Total programas relacionados 6.043.209 21,09%

Total Plan de Desarrollo 28.648.664 100,00%

Fuente: Elaboración propia con base en el PD 2012-2015.

Plan de Ordenamiento y Manejo de la Cuenca (POMCA) del Río

Bogotá
El 23 de noviembre de 2006 se adopta el Plan de Manejo y Ordenación de la Cuenca Hidrográfica

(POMCA) del río Bogotá, mediante el cual se establecen las directrices e inversiones para el

manejo de los recursos naturales del área de la Cuenca del río Bogotá con el fin de garantizar su

protección, restauración y desarrollo sostenible.

El Plan comprende 10 programas estratégicos que a su vez desarrollan un total de 720 proyectos.

De estos programas se pueden destacar tres que guardan mayor relación con la calidad y gestión

del recurso hídrico y que tienen incidencia sobre la provisión de los servicios de acueducto y

alcantarillado en las áreas urbanas y periurbanas donde tiene influencia el río Bogotá.

El programa de Saneamiento Básico contempla la construcción de sistemas y plantas de

tratamiento de aguas residuales, baterías sanitarias y pozos sépticos. También se espera formular

y poner en marcha planes maestros de alcantarillado y de manejo de vertimientos. El programa de

Abastecimiento de Agua Potable plantea la construcción de sistemas de agua potable veredales y

la formulación de planes maestro de acueducto para los cascos urbanos.

98

Así mismo, el programa de Recurso Hídrico (Conservación y protección de cuerpos de agua) planea

la recuperación del embalse del Muña, el dragado y limpieza de cauces, el saneamiento y manejo

de humedales, la protección con rondas en la red primaria, la reversión de proyectos a propiedad

pública, la clarificación de predios en zonas de humedales propensas a la ampliación de la frontera

agrícola, entre otros proyectos.

El costo estimado del POMCA es de 7,3 billones de pesos hasta 2019, de los cuales estos tres

programas representan más del 85%, como se puede ver a continuación:

Cuadro 15: Asignación presupuestal por programa estratégico del POMCA (2006-

2019)

Programa estratégico Valor (millones) Participación

Saneamiento básico 5.411.137 74,50%

Agua potable 158.755 2,19%

Recurso hídrico 748.151 10,30%

Desarrollo urbano 1.400 0,02%

Ecosistemas 507.800 6,99%

Agropecuario 356.459 4,91%

Industrial 930 0,01%

Minería 28.500 0,39%

Riesgo 22.750 0,31%

Socioeconómico 27.200 0,37%

Total 7.263.082 100,00%

Fuente: Proyectos y costos (xls). www.car.gov.co

99

Conclusiones
Del análisis desarrollado en este estudio se derivan las siguientes conclusiones:

Los indicadores muestran un patrón de desarrollo regional divergente que tiende a

favorecer los municipios localizados al norte del DC mientras que en los municipios

ubicados al sur y occidente de la ciudad como es el caso de Soacha y Mosquera, tienen

concentraciones importantes de población de bajos ingresos, con necesidades crecientes

en materia de vivienda y servicios sociales básicos.

Las coberturas urbanas de acueducto y alcantarillado superan el 90% en todos los

municipios de la subregión, con excepción de Soacha. No obstante, el DC y varios

municipios registran una reducida capacidad de tratamiento de sus aguas residuales,

generando un elevado costo ambiental cuyo impacto trasciende los límites municipales y

regionales.

Los POT se han constituido en el principal instrumento para configurar el desarrollo

espacial de los municipios. No obstante, su énfasis en lo local ha dado lugar a un proceso

desordenado en el que los municipios compiten entre sí por atraer determinadas

actividades económicas y pobladores, sin tener en cuenta sus fortalezas y debilidades en

el contexto regional.

La modificación al POT de Bogotá le apuesta a un modelo de ciudad más concentrado que

reduce la segregación y favorece la protección de la Estructura Ecológica Principal del DC y

de la región, contribuyendo, asimismo, a la recuperación y conservación del recurso

hídrico. El Plan de Desarrollo responde a estos lineamientos a través de sus ejes

estratégicos de reducción de la segregación y discriminación y del cambio climático y el

agua como ejes de ordenamiento territorial. No obstante, la asignación de recursos del

Plan Plurianual de Inversiones para algunos de los programas clave para hacer realidad el

POT representa apenas el 7,9 por ciento del total (4,2 billones de pesos). Adicionalmente,

de acuerdo con el seguimiento de Bogotá cómo vamos, la mayoría de estos programas

presentan rezagos considerables en ejecución.

Los POT de los principales municipios de la Sabana le apuestan a modelos de organización

territorial desconcentrados con énfasis en la expansión de sus suelos urbanos y

suburbanos para vivienda y localización de industrias, prioridades que se reflejan en los

planes de desarrollo municipales. Las observaciones de la CAR a estas modificaciones

señalan las limitaciones existentes, principalmente en relación con la infraestructura de

alcantarillado y tratamiento de aguas residuales. Adicionalmente la presión por suelo

urbanizable relega a un segundo plano la protección de la Estructura Ecológica Principal en

la mayoría de los municipios considerados.

100

El desarrollo territorial requiere que haya coherencia entre las estrategias de desarrollo

sectoriales planteadas en los planes de desarrollo y el modelo de uso y ocupación del

territorio que se busca a través de los POT, con una perspectiva regional de largo plazo

que vaya más allá del ámbito puramente municipal. La LOOT representa un avance en

este sentido al ofrecer un marco legal, administrativo y financiero más adecuado para la

coordinación de las entidades territoriales en el país. Estructuras de administración

regional como las áreas metropolitanas ofrecen nuevas posibilidades para trabajar de

manera flexible, articulada y complementaria en la atención de problemáticas urbanas

críticas en vivienda, dotación de servicios públicos, protección ambiental y movilidad,

entre otras.

En un contexto más amplio, se deben considerar las implicaciones de una integración

regional cada vez más amplia y compleja como la que se plantea en torno al concepto de

ciudades globales. Bogotá, de acuerdo con la literatura académica del tema clasifica como

una de estas y evidencia las tendencias de segregación y expansión geográfica

e idenciadas en otras “ciudades glo ales” como Nueva York, Nueva Delhi y París.

Al volver a pensar la forma como se está redensificando la ciudad será necesario tener en

cuenta los cambios y diferencias en la calidad de vida que supone la segregación espacial

de las personas. Las ciudades deben estar pensadas para la integralidad de sus habitantes

y en esa medida la provisión de agua debe asegurarse indistintamente de los ingresos y

ubicación del individuo. Por ello resulta primordial durante los próximos años completar la

cobertura urbana y rural de agua y alcantarillado y asegurar una alta y homogénea calidad

del agua potable para los habitantes de Bogotá y los municipios de la sabana involucrados.

Una última implicación del modelo teórico de las ciudades-región a tener en cuenta una

visión de red en el momento de plantear las políticas públicas. Este tipo de ciudades, tal y

como se estructuran en la obra de sociólogos como Castells y Sasken implican un

pensamiento de integralidad y de flujos constantes de actividad económicas y demográfica

que interconectan los polos de los mismos. En el caso Bogotano hay una importante

fractura de dicha red con la emigración de la actividad industrial a la periferia y la

concentración de la masa laboral en el perímetro urbano. Este modelo implica grandes

desplazamientos y concentración en la provisión de los servicios y necesidades de los

individuos lo que termina por afectar la calidad de vida de acuerdo a su ubicación. La

solución a este tipo de problemas implica la integración en la planeación de la política

pública en términos tributarios, de infraestructura, salud, educación, laboral y de servicios

públicos de forma conjunta y simultánea de forma que se evite todo tipo posible de

segregación espacial de las oportunidades e individuos.

101

Bibliografía
Banco Mundial- DNP (2012) Sistema de Ciudades Una aproximación visual al caso colombiano.

DNP

Capera, Claudia (2012) Documento de revisión de planes y esquemas de ordenamiento territorial

para la aplicación de los lineamientos metodológicos para identificar e incorporar la gestión del

riesgo asociado a la variabilidad y el cambio climático en la planificación y el ordenamiento

territorial. Proyecto PRICC-PNUD

CAR, Resoluciones sobre los POT de los municipios de la Sabana

CAR, (2008) Acta de Concertación proceso de revisión y ajustes al PBOT del Municipio de

Cajicá, marzo-junio de 2008

 CAR (2005) Acta de reunión sobre el proyecto de revisión del PBOT del municipio de

Tocancipá

CAR (2007) Resolución 2970 por la cual se declaran concertados los asuntos ambientales

del PBOT del municipio de la Calera

CAR (2008) Resolución 1367 por la cual se declaran concertados los asuntos ambientales

del proyecto de revisión y ajuste al PBOT del municipio de Cajicá.

CAR (sin fecha) POT Municipio de Tocancipá, observaciones realizadas a los ajustes de los

asuntos ambientales objeto de concertación.

CAR (2007 y 2013) Resoluciones 0933 y 2368 por la cual se declaran concertados los

asuntos ambientales de la revisión al PBOT del municipio de Mosquera.

CAR (2012) Resolución 1324 por la cual se declaran concertados los asuntos ambientales

de la revisión al PBOT del municipio de Madrid

Carrizosa, Julio (2012), Análisis de las principales dinámicas regionales asociadas a la variabilidad y

al cambio climático. Proyecto PRICC-PNUD.

Costa, Carlos (2012) Sostenibilidad ambiental, cambio climático y gestión del riesgo de desastres.

Informe para la Misión de Ciudades. DNP.

DNP (2012), Elementos para la formulación de la Política Nacional de Ordenamiento Territorial.

Secretaría Técnica Comisión de Ordenamiento Territorial, DDTS-DNP

Documento Técnico de Soporte (2013). Modificación excepcional de normas urbanísticas del plan

de ordenamiento territorial 2013. Bogotá Humana. Alcaldía Mayor de Bogotá.

Gobernación de Cundinamarca (2012), Plan de Ordenamiento Territorial: conceptos básicos de

elaboración y aspectos relevantes para su revisión y ajuste.

Informe de calidad de vida (2012). Bogotá Cómo Vamos.

102

Las grandes polémicas sobre la modificación excepcional del POT (2013). Secretaría Distrital de

Planeación Bogotá. Alcaldía Mayor de Bogotá.

Memoria justificativa, documento resumen (2013). Modificación excepcional de normas

urbanísticas del plan de ordenamiento territorial 2013. Bogotá Humana. Alcaldía Mayor de

Bogotá.

Ministerio de Ambiente (2010) Política Nacional para la Gestión Integral del Recurso Hídrico.

Ministerio de Ambiente (2012) Decreto Nacional 1640 de 2012 “Por medio del cual se

reglamentan los instrumentos para la planificación, ordenación y manejo de las cuencas

hidrográficas y acuíferos, y se dictan otras disposiciones”.

Plan de Desarrollo 2012-2016. Bogotá Humana. Bogotá D.C.

Plan de Desarrollo 2012-2015. Progreso con Responsabilidad Social. Cajicá

Plan de Desarrollo 2012-2015. Chía, Territorio Inteligente e Innovador. Chía.

Plan de Desarrollo 2012-2015. ota somos una sola fuerza… a mano firme!. Cota.

Plan de Desarrollo 2012-2015. Funza, Avanza. Con Garantía de ciudad. Funza.

Plan de Desarrollo 2012-2015. Unidos somos más hacia el futuro. La Calera.

Plan de Desarrollo 2012-2016. Transformación en marcha. Madrid.

Plan de Desarrollo 2012-2015. Gobierno siempre en marcha: Mosquera, ciudad de oportunidades.

Mosquera.

Plan de Desarrollo 2012-2015. Bienestar para todas y todos. Soacha.

Plan de Desarrollo 2012-2015. Sopó lo construimos todos. Sopó.

Plan de Desarrollo 2012-2015. Honestidad, Cambio y Resultados para la prosperidad. Tenjo.

Plan de Desarrollo 2012-2015. Tocancipá incluyente y participativa. Tocancipá.

Plan de ordenación y manejo de la cuenca hidrográfica del río Bogotá, Resumen ejecutivo (2006).

Corporación Autónoma Regional de Cundinamarca.

Saskia Sassen “Territorio, autoridad y derechos-De los ensamblajes medievales a los ensamblajes

globales” Argentina fecha de aparición: junio de 2010

Saskia Sassen, "How Population Lies : True, big cities no longer draw big numbers. But that doesn't

mean their power is slipping too.", Newsweek International, Julio 3–10, 2006.

103

Saskia Sassen “"The repositioning of citizenship and alienage: Emergent subjects and spaces for

politics", Globalizations, volumen 2, número 1, (2005), p. 79-94

UT Posada Mariño- Procálculo- Prosis (2004), Articulación de los POT de los Municipios de

Cundinamarca y el diseño implementación y puesta en marcha del Sistema de Información

Geográfica Regional. Gobernación de Cundinamarca.

104

ANEXO: Ejecuciones presupuestales por programa relacionado con el servicio de acueducto y alcantarillado (en millones de pesos)

ACTIVIDAD
2012 2013 (hasta septiembre)

Programado Ejecutado % Programado Ejecutado %

 Mecanismos para la producción de suelo para Vivienda de Interés Prioritario

 Gestionar 20 Hectáreas De Suelo Útil Urbanizado Para La

Construcción De Vip

9.188

8.998
97,93%

536

418
77,99%

 Gestionar 5 Proyectos Asociativos Que Generen Suelo Útil En

Tratamiento De Desarrollo O Mejoramiento Para La Producción De

Vip

 -

-

430

311
72,33%

 Gestionar 100 Por Ciento De Las Obras De Urbanismo Y Mitigación

Requeridas Para La Habilitación De Suelo En Proyectos Priorizados

Por El Sector Hábitat Para La Generación De Vip

 -

-

1.606

1.606
100,00%

 Implementación de instrumentos de gestión y financiación para la producción de Vivienda de Interés Prioritario

 Estructurar, Implementar Y Mantener 1 Esquema Nuevo De Gestión

Y Financiación De Vivienda

1

1
90,65%

3

2
53,70%

 Generar 66718 Subsidios En Especie Para Hogares En Proyectos De

Vivienda De Interés Prioritario

37

37
99,77%

142

6
4,43%

 Formulación y seguimiento de la política y la gestión social del hábitat y vivienda

 Formular 1 Política Que Defina Los Lineamientos Y Estrategias De La

Acción Pública Distrital En Materia De Vivienda Y Hábitat

342

17
4,97%

560

479
85,54%

105

 Consolidar 100 Por Ciento Un Sistema De Información Que Permita

La Planeación Y El Seguimiento De La Política Del Hábitat

192

167
86,98%

899

275
30,59%

 Diseñar E Implementar 100 Por Ciento De La Estrategia De

Participación En La Construcción Del Hábitat

736

389
52,85%

1.077

740
68,71%

 Validar 100 Por Ciento Las Bases De Datos De Los Beneficiarios Del

Mínimo Vital Gratis De Estratos 1 Y 2, Entregadas Por Los

Prestadores Del Servicio De Acueducto

32

18
56,25%

51

31
60,78%

 Realizar 100 Por Ciento La Coordinación Y El Seguimiento De Los

Planes Y Programas De Las Empresas Prestadoras De Servicios

Públicos Domiciliarios Para Garantizar El Acceso, Calidad Y

Cobertura De Dichos Servicios

107

84
78,50%

176

132
75,00%

 Implementar 100 Por Ciento De Las Estrategias Del Plan De Acción

A Cargo De La Sdht En El Plan Distrital Del Agua

34

34
100,00%

86

65
75,58%

 Planificación urbanística e instrumentos de gestión territorial para contribuir en la reducción de la segregación socio-espacial

 Elaborar 1 Proyecto De Acto Administrativo Que Modifique Los

Decretos Distritales 043 De 2010 Y 464 De 2011 Del Poz Norte

Ajustándolo A Las Determinantes Ambientales De 2010 Y 464 De

2011 Del Poz Norte Ajustándolo A Las Determinantes Ambientales

64

64
100,00%

210

210
100,00%

 Elaborar 1 Propuesta De Plan Urbano Para El Centro Ampliado Que

Incluya Propuestas De Proyectos Urbanos Asociadas A Las

Intervenciones Urbanas De Iniciativa Pública Y Gestionar Su

Adopción

268

252
94,03%

176

176
100,00%

106

 Realizar 1 Acompañamiento Y Seguimiento Al Modelo De Proyectos

Urbanos Asociativos Para La Producción De Vip

239

239
100,00%

307

307
100,00%

 Elaborar 2 Proyectos Normativos Que Viabilicen La Intervención En

Áreas Con Tratamiento De Mejoramiento Integral

59

59
100,00%

-

-

 Elaborar 1 Propuesta De Localización, Implantación Y

Regularización De Equipamientos De Uso Dotacional Y/O Comercial

149

144
96,64%

445

439
98,65%

 Realizar 100 Por Ciento De Las Regularizaciones Urbanísticas De Los

Barrios De Origen Informal

35

31
88,57%

123

88
71,54%

 Realizar 1 Propuesta Urbanística De Un Plan Piloto De

Regularización Para 70 Has En El Sector Chiguaza

39

39
100,00%

88

72
81,82%

 Formular 20 Por ciento de Los Proyectos De Acto Administrativo

Para Adoptar Los Planes Directores De Parques

37

37
100,00%

45

45
100,00%

 Elaborar 1 Proyecto De Acto Administrativo Que Defina Las

Condiciones Normativas Y Los Instrumentos De Gestión Para La

Habilitación De Suelo De Vip En Los Diferentes Tratamientos

Urbanísticos

95

95
100,00%

-

-

 Realizar 100 Por Ciento Seguimiento A Los Instrumentos De Gestión

Del Suelo adoptados
 -

-

60

60
100,00%

 Elaborar 1 Propuesta Urbana Para Las Áreas Prioritarias De

Intervención -Api
 -

-

129

129
100,00%

 Titulación de predios

107

 Obtener 6000 Títulos De Predios

914

765
83,70%

1.669

913
54,70%

 Desarrollo de VIP

 Desarrollar Proyectos Para 3232 Viviendas De Interés Prioritario

10.716

10.716
100,00%

16.301

14.063
86,27%

 Estructurar Proyectos En 5 Hectáreas Para La Construcción De

Vivienda de Interés Prioritario

240

213
88,75%

21

21
100,00%

 Elaborar La Prefactibilidad Del 100 % De Los Predios con Potencial

de Desarrollo Urbanístico

240

213
88,75%

100

78
78,00%

 Obtener Licencias De Construcción Del 100 % De Los Predios

Viabilizados
- - 100 - 0,00%

 Viabilizar 15 Hectáreas De Suelos Para Proyectos Vip -

-

321

242
75,39%

 Gestión del suelo

 Gestionar 110 Hectáreas Útiles Para El Desarrollo De Proyectos De

Vivienda De Interés Prioritario

21.800

8.964
41,12%

19.786

16.182
81,79%

 Viabilizar 50 Proyectos Técnica Y Urbanísticamente Para Desarrollo

De Vip

818

543
66,38%

287

197
68,64%

 Asignar 50 Esquemas Que Viabilicen Proyectos Vip

401

166
41,40%

461

278
60,30%

108

 Mecanismos para la formulación e implementación de operaciones de renovación urbana

 Formular E Implementar1 1 Mecanismo De Financiación Alternativa

Para Proyectos De Vivienda En Zonas De Renovación Urbana
 -

-

122

61
50,00%

 Formular Y Validar 1 Mecanismo De Gestión Social Para La

Producción De Vivienda En Zonas De Renovación Urbana
 -

-

40

-
0,00%

 Formular E Implementar 1 Mecanismo De Promoción Y Mercadeo

Para Los Nuevos Proyectos De Vivienda En Zonas De De Renovación

Urbana

63

59
93,65%

200

67
33,50%

 Formular 1 Mecanismo De Gestión Urbanística Para El Desarrollo

De Proyectos De Vivienda En Zonas De Renovación Urbana

127

120
94,49%

438

267
60,96%

 Semillero de proyectos de renovación urbana

 Formular 6 Proyectos De Renovación Urbana Para Vip Que Generen

Suelo Para Vivienda

1.061

971
91,52%

2.645

293
11,08%

 Gestionar Suelo 6 Proyectos De Renovación Urbana Para Vip De La

Meta Plan de Desarrollo

1.251

1.204
96,24%

32.399

390
1,20%

 Construcción del sistema troncal, secundario y local de alcantarillado sanitario

 Construir 19.61 Kilómetros De Interceptores (Redes Troncales Y

Secundarias) Y Redes Locales de Alcantarillado Sanitario

11.398

3.717
32,61%

14.203

7.130
50,20%

 Ejecutar 100 % De Actividades Complementarias Planificadas Para

La Construcción Del Sistema Troncal, Secundario Y Local De

Alcantarillado Sanitario

1.906

678
35,57%

6.626

1.020
15,39%

109

 Renovación, rehabilitación o reposición de los sistemas de abastecimiento, distribución matriz y red local de acueducto

 Renovar O Rehabilitar 48.61 Kilómetros De Redes Del Sistema De

Abastecimiento, De Distribución Matriz, Secundaria Y Local De

Acueducto

27.477

27.279
99,28%

8.342

590
7,07%

 Ejecutar 100 % De Obras Complementarias Planificadas Para La

Renovación O Rehabilitación Del Sistema De Abastecimiento,

Distribución Matriz, Secundaria Y Local De Acueducto

1.508 1.246 82,63% 1.362 75 5,51%

 Ejecutar 100 % De Actividades Complementarias Planificadas Para

La Renovación O Rehabilitación Del Sistema De Abastecimiento,

Distribución Matriz, Secundaria Y Local De Acueducto

3.467

2.141
61,75%

4.668

1.210
25,92%

 Renovación, rehabilitación o reposición del sistema troncal, secundario y local de alcantarillado sanitario

 Renovar O Rehabilitar 64.53 Kilómetros De Redes Del Sistema

Troncal, Secundario Y Local De Alcantarillado Sanitario Local De

Alcantarillado Sanitario

6.335

4.290
67,72%

12.968

551
4,25%

 Ejecutar 100 % De Actividades Complementarias Planificadas Para

La Renovación O Rehabilitación Del Sistema De Abastecimiento,

Distribución Matriz, Secundaria Y Local De Acueducto

3.016

207
6,86%

6.125

2.973
48,54%

 Construcción, renovación, rehabilitación o reposición del sistema troncal, secundario y local de alcantarillado combinado

 Construir Ó Rehabilitar 18.65 Kilómetros De Redes Del Sistema

Troncal, Secundario Y Local de Alcantarillado Combinado

950

850
89,47%

2.860

2.860
100,00%

 Ejecutar 100 % De Obras Complementarias Para La Construcción 100,00% 0,00%

110

Y/O Rehabilitación Del Sistema De Alcantarillado Combinado 38 38 313 -

 Ejecutar 100 % De Actividades Complementarias Planificadas Para

La Renovación O Rehabilitación Del Sistema De Abastecimiento,

Distribución Matriz, Secundaria Y Local De Acueducto

816

21
2,57%

926

767
82,83%

 Construcción y expansión del sistema de acueducto

 Construir 24.65 Kilómetros De Redes Del Sistema De

Abastecimiento Y Distribución De Acueducto

10.512

4.307
40,97%

32.340

30.720
94,99%

 Ejecutar 100 % De Obras Complementarias Del Sistema De

Abastecimiento, Distribucion Matriz Y Local De Acueducto

3.031

694
22,90%

9.601

5.871
61,15%

 Ejecutar 100 % De Actividades Complementarias Para La

Construcción Del Sistema De Abastecimiento Y Distribución Matriz Y

Local De Acueducto

4.448

1.906
42,85%

8.672

7.131
82,23%

 Abastecimiento Y Distribución Matriz Y Local De Acueducto

 Gestionar 2 Proyectos Asociativos En Las Intervenciones Urbanas

Públicas Priorizadas

307

276
89,90%

5.769

617
10,70%

 Formulación de las intervenciones urbanas para la organización sostenible del territorio

 Diseñar 2 Documentos Técnicos De Formulación Con Su

Correspondiente Propuesta Normativa Para La Adopción De Las

Operaciones Estratégicas Y Macroproyectos.

55

55
100,00%

49

33
67,35%

 Programa multifase de revitalización del centro de Bogotá

111

 Coordinar Y Gestionar 1 Operación Estratégica Del Centro

Orientada A La Revitalización Del Sector En El Marco Del Decreto

492 De 2007

102

56
54,90%

-

-

 Gestionar La Etapa De Formulación 3 Proyectos De Renovación

Urbana De Iniciativa Pública

524

169
32,25%

649

137
21,11%

 Gestionar La Etapa De Desarrollo 3 Proyectos De Renovación

Urbana De Iniciativa Pública

1

-
0,00%

3.846

1.564
40,67%

 Acciones asociadas a la infraestructura de acueducto y alcantarillado del Centro Ampliado

 Construir O Rehabilitar 26.42 Kilómetros De Redes Troncales,

Matrices, Secundarias Y Locales De Los Sistemas De Acueducto Y

Alcantarillado

 -

-

7.224

-
0,00%

 Ejecutar 100 % De Actividades Complementarias Planificadas

Asociadas A La Infraestructura De Acueducto Y Alcantarillado Del

Centro Ampliado

 -

-

3.947

-
0,00%

 Control a los procesos de enajenación y arriendo de vivienda

 Monitorear 3500 Hectáreas De Suelo De Protección O Susceptibles

De Ocupación Ilegal

469

449
95,74%

1.827

976
53,42%

 Control ambiental a los recursos hídrico y del suelo en el Distrito Capital

 Ejecutar 3 Fases Del Programa De Monitoreo A Afluentes Y

Efluentes En El Distrito Capital.

4

-
0,00%

296

250
84,46%

112

 Ejecutar 5 Programas De Operación De La Red De Calidad Hídrica

De Bogotá

1.426

1.426
100,00%

-

-

 Realizar 5 Estudios Técnicos Y Jurídicos Para La Priorización De Los

Cuerpos De Agua Y Consolidación De Aspectos Mínimos Para El

Ordenamiento De Recurso Hídrico

 -

-

-

-

 Ejecutar 100 % El Programa De Evaluación, Control Y Seguimiento A

Establecimientos Que Gestionan Almacenan Y Distribuyen

Combustible Y/O Gestionan Aceite Usado

97

97
100,00%

346

297
85,84%

 Realizar 4 Estudios Técnico Jurídicos Para Optimizar El Control,

Evaluación Y Seguimiento Del Recurso Hídrico Y Del Suelo En El

Distrito Capital.

 -

-

-

-

 Ejecutar 100 % El Programa De Control, Evaluación Y Seguimiento A

Puntos De Agua

104

104
100,00%

1.227

276
22,49%

 Desarrollar 100 % El Programa De Identificación Y Diagnóstico De

Sitios Contaminados Para Su Control.
 -

-

642

580
90,34%

 Fortalecimiento de la gestión ambiental para la restauración, conservación, manejo y uso sostenible de los ecosistemas urbanos y las áreas

rurales del D.C

 Definir 5 Subunidades De Planificación Participativa En Subcuencas

Urbanas Para Su Recuperación, Rehabilitación, Restauración Y/O

Conservación.

19 19 100,00% 141 - 0,00%

 Apoyar La Gestión En 28 Hectáreas Para La Adquisición Y/O

Saneamiento Predial De Las Rondas Hidráulicas Y/O Zmpa De

42

19
45,24%

47

19
40,43%

113

Tramos De Subunidades De Subcuencas Urbanas

 Generar En 417.34 Hectáreas Procesos De Recuperación,

Rehabilitación, Restauración Y/O Conservación De Las Zonas De

Ronda Hidráulica Y/O Zmpa De Tramos De Quebradas

230

222
96,52%

2.921

517
17,70%

 Gestionar 40 Hectáreas De Las Zonas De Ronda Hidráulica Y/O

Zonas De Manejo Y Protección Ambiental - Zmpa De Tramos De

Humedales, Para Su Recuperación, Rehabilitación Y/O Restauración.

33

27
81,82%

601

410
68,22%

 Conservar Y Manejar Sosteniblemente 6 Parques Ecológicos

Distritales De Humedal

601

599
99,67%

2.786

1.807
64,86%

 Recuperar, Rehabilitar Y/O Restaurar 8 Hectáreas De La Zona De

Ronda Hidráulica Y/O Zmpa En Un Tramo De La Cuenca Media Del

Río Tunjuelo

 -

-

160

-
0,00%

 Avanzar La Gestión En 260 Hectáreas Para La Adquisición Predial En

Suelo De Protección Del D.C.

418

418
100,00%

2.503

2.419
96,64%

 Gestionar En 520 Hectáreas De Suelo De Protección, Su

Recuperación, Rehabilitación Y/O Restauración.

219

101
46,12%

1.152

790
68,58%

 Conservar Y Manejar Sosteniblemente 5 Sectores De Parques

Ecológicos Distritales De Montaña Y Áreas De Interés Ambiental Del

Distrito Capital

476

86
18,07%

4.393

3.012
68,56%

 Generar 2 Acciones Integrales De Ordenamiento Territorial De

Bordes Urbanos-Rurales En El Suelo De Protección.

41

40
97,56%

192

44
22,92%

114

 Ejecutar En 60 Hectáreas De Zonas De Alto Riesgo No Mitigable O

Alta Amenaza, Acciones Socioambientales Y/O Acciones De

Administración, Manejo Y Custodia De Inmuebles Recibidos

128

126
98,44%

1.649

1.632
98,97%

 Intervenir 100 Hectáreas Estratégicas Asociadas Al Abastecimiento

De Acueductos Veredales Con Acciones De Gestión Ambiental

354

307
86,72%

1.488

131
8,80%

 Generar 1 Modelo De Ocupación En El Borde Sur Del Suelo De

Protección

13

-
0,00%

616

108
17,53%

 Intervención territorial para el mejoramiento de la cobertura vegetal del Distrito Capital

 Realizar La Reposición De 17500 Árboles En Espacio Público De Uso

Público

95

95
100,00%

136

134
98,53%

 Plantar Y/O Recuperar 11500 M2 De Jardines En El Espacio Público

De La Ciudad

80

77
96,25%

202

193
95,54%

 Mantener 117387 M2 De Jardines En El Espacio Público De La

Ciudad En Adecuadas Condiciones Físicas Y Sanitarias
308 308 100,00% 800 782 97,75%

 Producir 83000 Individuos Vegetales Para Los Procesos De

Cobertura Vegetal Del Distrito

73

73
100,00%

135

132
97,78%

 Acciones para el saneamiento del Río Bogotá

 Ejecutar 100 % De Las Acciones Asociadas Al Saneamiento Del Rio

Bogotá

70.778

11.824
16,71%

200.177

14.934
7,46%

 Adecuación hidráulica y recuperación ambiental de humedales, quebradas, ríos y cuencas abastecedoras

115

 Intervenir 40 Hectáreas De Humedales

1.833

1.689
92,14%

4.339

461
10,62%

 Intervenir 75 Hectáreas De Quebradas Y Ríos

746

190
25,47%

6.052

3
0,05%

 Intervenir 15 Hectáreas Para La Proteccion De Cuencas

Abastecedoras

950

-
0,00%

2.390

-
0,00%

 Diseño e implementación de programas de construcción sostenible

 Implementar 1 Modelo De Ocupación Urbana Tipo Ecobarrio

73

66
90,41%

1.447

88
6,08%

 Planificación urbanística e instrumentos de gestión territorial para contribuir en la adaptación al cambio climático en Bogotá D.C.

 Formular 1 Plan Estratégico De Intervención Urbana Para El Sector

Altos De La Estancia

20

20
100,00%

37

37
100,00%

 Formular 1 Propuesta De Ordenamiento Territorial Regional -

-

696

663
95,26%

 Implementar 50 Por Ciento De La Política Pública Que Fomente El

Eco-Urbanismo Y Construcción Sostenible

130

119
91,54%

457

234
51,20%

 Elaborar 1 Documento Con Los Lineamientos Regionales De

Articulación Territorial En Torno Al Agua Y A La Adaptación Y

Mitigación Frente A Cambios Climáticos

35

35
100,00%

120

120
100,00%

 Formular 1 Documento Con Los Lineamientos De Ocupación

Sostenible Para 4 Franjas De Transición Urbano-Rural

29

29
100,00%

188

140
74,47%

116

 Contribuir 100 % En El Proceso De Formulación Del Plan Regional

De Adaptación Y Mitigación Al Cambio Climático Y Liderar La

Ejecución De Proyectos Asociados A Éste Dentro Del Distrito Capital

60

60
100,00%

137

137
100,00%

 Formular 100 % El Plan Distrital De Adaptación Y Mitigación Al

Cambio Climático Y Coordinar Su Puesta En Marcha.

55

55
100,00%

280

264
94,29%

 Desarrollar 4 Estudios Para Determinar Instrumentos Económicos

Orientados A La Protección Y Conservación Ambiental, Y Apoyar La

Coordinación Para Su Implementación.

78

67
85,90%

169

151
89,35%

 Diseñar E Implementar 100 % La Política Pública Para Fomentar

Procesos De Ecourbanismo Y Construcción, Con Énfasis En

Sostenibilidad Medioambiental Y Económica

140

140
100,00%

92

49
53,26%

 Establecer 100 % Los Criterios De Ecourbanismo Y Construcción

Sostenible A Las Solicitudes Presentadas.

134

134
100,00%

673

368
54,68%

 Formular 4 Proyectos Ambientales Regionales Aprobados Por Las

Entidades Competentes De La Región, Y Coordinar Su Puesta En

Marcha.

85

85
100,00%

122

99
81,15%

 Actualizar 100 % El Código De Construcción De Bogotá Con

Perspectiva De Sostenibilidad, Incluyendo Estándares De

Construcción Sostenible Y Un Sistema De Certificación De

Construcciones Sostenibles

 -

-

1.071

63
5,88%

 Acciones territoriales frente al cambio climático y la regulación hídrica

117

 Realizar 1 Evaluación Regional Del Agua

200

-
0,00%

590

-
0,00%

 Ejecutar 100 % De Acciones Asociadas A La Adaptación Y Mitigación

De Cambio Climático, Gestión Del Agua Y Ordenamiento Territorial.

928

928
100,00%

1.290

240
18,60%

 Acciones en el Corredor de Conservación, Cerros Orientales y Páramos

 Ejecutar 100 % De Las Acciones De Conservación Programadas

Anualmente En 4 Páramos Y Cerros Orientales
400 400 100,00% 860 - 0,00%

 Generación y actualización del conocimiento en el marco de la gestión del riesgo

 Elaborar 3 Mapas De Zonificación De Riesgos Para El Manejo De

Microcuencas En El Distrito Capital

676

670
99,11%

670

51
7,61%

 Elaborar 3 Mapas De Zonificación De Riesgos Para La Planificación E

Intervenciones Estratégicas Del Distrito Capital

641

465
72,54%

598

77
12,88%

 Mitigación y manejo de zonas de alto riesgo para su recuperación e integración al espacio urbano y rural

 Ejecutar 18 Obras En Sitios Críticos de Manera Integral Para La

Reducción Del Riesgo

275

223
81,09%

1.590

722
45,41%

 Coordinar Para 114 Sitios Críticos de Ladera La Gestión

Interinstitucional Para La Intervención Integral Como Estrategia De

Mitigación De Riesgos

60

60
100,00%

186

83
44,62%

 Gestionar La Recuperación De 5 Sectores Afectados Por Procesos

De Remoción En Masa E Inundación

425

266
62,59%

398

374
93,97%

118

 Reducción y manejo integral del riesgo de familias localizadas en zonas de alto riesgo no mitigable

 Generar 4 Instrumentos Para Garantizar El Reasentamiento

Efectivo Y Oportuno De Familias En Alto Riesgo No Mitigable
 -

-

215

209
97,21%

 Promover Que 11806 Familias Ubicadas En Zonas De Riesgo Sean

Reasentadas En Forma Definitiva
27 27 100,00% 474 128 27,00%

 Consolidar el sistema distrital de gestión del riesgo

 Incorporar En Los 5 Instrumentos De Planificación Territorial El

Componente De Gestión De Riesgos

333

268
80,48%

325

82
25,23%

 Recuperación de la zona declarada suelo de protección por riesgo en el sector Altos de la Estancia de la Localidad de Ciudad Bolívar

 Gestionar Que 560 Familias Ocupantes Del Sector De Altos De La

Estancia Sean Relocalizadas Fuera Del Polígono De Suelo De

Protección Por Riesgo.

212

47
22,17%

 Implementar 10 Acciones Para Evitar La Reocupación Del Polígono

Declarado Como suelo de protección

27

27
100,00%

767

332
43,29%

 Intervenir 73 Hectáreas Del Polígono Declarado Como Suelo De

Protección Por Riesgo Del Sector De Altos De La Estancia Y áreas

Adyacentes, Mediante La Gestión O

56

56
100,00%

750

208
27,73%

 Sanear Y Adquirir 73 Hectáreas Ubicadas Dentro Del Polígono

Declarado Como Suelo De Protección Por Riesgo.

79

65
82,28%

6.305

270
4,28%

 Recuperación de suelos de protección por riesgo

119

 Intervenir 114 Sitios Críticos En Zona De Ladera Con Procesos De

Gestión De Riesgo
 -

-

2.060

-
0,00%

 Reasentamiento de hogares localizados en zonas de alto riesgo no mitigable

 Reasentar 3232 Hogares Localizados En Zonas De Alto Riesgo No

Mitigable

14.149

13.216
93,41%

80.061

12.190
15,23%

 Mitigación de riesgos en zonas alto impacto

 Realizar Estabilización Altos Estancia 1 Obra Construir Obras De

Estabilización En El Sector De Altos De La Estancia Y Sector Superior

Del Espino En La Localidad De Ciudad Bolívar

38.140

-
0,00%

19.017

14.975
78,75%

 Realizar Obras De Mitigación 70 Sitios Se Trata De Sitios Priorizados

Por Fopae

32.394

3.548
10,95%

27.717

10.594
38,22%

 Gestión Integral de Riesgos asociados al Sistema Hídrico y Sistema de Alcantarillado del Distrito Capital

 Intervenir 21 Sitios Críticos De Quebradas En Ladera Y Zonas

Aluviales Para Prevenir Crecientes Súbitas o Avalanchas
 -

-

1.589

-
0,00%

Fuente: Plan de Acción 2012 - 2016. Componente de inversión por estructura del Plan de Desarrollo con corte a 30/09/2013.



Tercer capítulo: Análisis de la generación de agua y del consumo de

agua y del servicio de alcantarillado en Bogotá y Cundinamarca, en

el corto y largo plazo

121

Introducción
La creciente población en Bogotá y su región circundante genera una mayor presión sobre los

recursos hídricos disponibles en el territorio. En tanto el número de habitantes y la actividad

económica aumentan también lo hace la demanda por servicios de agua y alcantarillado. Para

responder a este consumo adicional será necesario realizar grandes obras de infraestructura de

modo que la actual red de abastecimiento y recolección de aguas negras y lluvias sea apropiada y

suficiente para los 11 millones de Bogotanos que ese espera habiten la región hacia 2025.

El perfil consumo de agua de los bogotanos se relaciona con características individuales, familiares

y habitacionales que en suma determinan la demanda de cada vivienda por servicios de agua y

alcantarillado. La diversidad entre ellas es particularmente importante en casos como el de

Bogotá y su región aledaña dada la alta heterogeneidad de los hogares. Teniendo en cuenta estos

fenómenos demográficos y económicos, dada la cantidad y calidad de la información disponible,

en este capítulo se presenta un estudio de la demanda y oferta de recursos hídricos en la región

de Bogotá y los municipios incluidos en el área de influencia de la EAB.

Definición del área de influencia
El presente análisis del desarrollo del estado actual de los servicios de acueducto y alcantarillado

está dirigido a los municipios que la Empresa de Acueducto de Bogotá (EAB) podría atender a

través de las redes de matrices para el transporte de agua que actualmente dispone y posibles

interconexiones. Esta área de influencia se muestra en la Ilustración 1.

Ilustración 1. Área de Influencia EAB

122

Dentro del área de influencia se pueden definir a su vez cuatro categorías de zonas geográficas, las

cuales se identifican en la Tabla 1. La primera categoría comprende la zona de servicio de Bogotá

D.C. y Soacha, áreas que actualmente son atendidas por la EAB como entidad prestadora de los

servicios públicos de acueducto y alcantarillado. La segunda categoría comprende el casco del

municipio de Gachancipá en el cual la EAB también presta directamente el servicio. La tercera

categoría incluye las áreas atendidas por prestadores que se surten total o parcialmente con el

sistema de abastecimiento y transporte de la EAB. Finalmente, la cuarta categoría incluye los

cascos urbanos de municipios que potencialmente podrían abastecerse a través de la

infraestructura de suministro de la EAB.

Tabla 1. Área de Influencia EAB

Categoría 1 Categoría 2 Categoría 3 Categoría 4

EAB: prestador

servicios

acueducto y

alcantarillado

EAB: prestador

servicios acueducto

EAB: suministra agua EAB: servicios

potenciales

Bogotá D.C.

Soacha

Gachancipá La Calera

Tocancipá

Sopó

Cajicá

Chía

Tenjo (eje Autopista

Medellín1)

Cota (eje Autopista

Medellín)

Funza (eje Autopista

Medellín)

Funza

Madrid

Mosquera

Cota

La Mesa

Anapoima

123

Soacha (EMAR2)

Bogotá D.C. (Borde Norte)

1El eje Autopista Medellín se refiere al área geográfica que actualmente es atendida por la

empresa Aguas de la Sabana de Bogotá S.A. E.S.P.

2Parte del casco urbano de Soacha es atendida por la Empresa de Acueducto y Alcantarillado El

Rincón S.A. E.S.P. (EMAR)

En el área de influencia se encuentran diversas entidades habilitadas para prestar servicios

públicos domiciliarios. Entre estas se encuentran la EAB, entidades prestadoras que surten total o

parcialmente con el sistema de abastecimiento y transporte de la EAB y aquellos prestadores que

cuentan con sus propias fuentes de suministro. En la Tabla 2 se presentan estas entidades

prestadoras, los municipios que atienden y el tipo de abastecimiento.

Tabla 2. Prestadores de Servicios Públicos de Acueducto y Alcantarillado en el área de influencia de la EAB

Empresa Municipios

atendidos

Suministro

Empresa de Acueducto, Alcantarillado y Aseo de

Bogotá E.S.P. (EAB)

Bogotá D.C.

Soacha

Gachancipá

Propio

Empresa de Servicios Públicos de Tocancipá S.A.

E.S.P.

Tocancipá Propio

EAB

Aquopolis S.A. E.S.P. Tocancipá EAB

Empresa Servicios Públicos de Sopó E.S.P. Sopó Propio

124

Empresa Municipios

atendidos

Suministro

EAB

Empresa de Servicios Públicos de Cajicá S.A. E.S.P. Cajicá EAB

Empresa de Servicios Públicos de Chía E.S.P. Chía EAB

Asociación de Usuarios Prestadora de Servicios

Públicos del Teusacá E.S.P.

Chía

Sopo

La Calera

Propio

Aguas de los Andes S.A. E.S.P La Calera Propio

Aguas de Bogotá S.A. E.S.P. La Calera EAB

Aguas de la Sabana de Bogotá S.A. E.S.P Tenjo

Cota

Funza

EAB

Empresa Municipal de Acueducto, Alcantarillado y

Aseo de Funza (EMAAAF) E.S.P.

Funza Propio

EAB

Empresa de Acueducto, Alcantarillado y Aseo de

Madrid E.S.P.

Madrid Propio

EAB

Hydros Mosquera S.C.A. E.S.P. Mosquera Propio

EAB

Empresa Regional Aguas del Tequendama S.A.

E.S.P.

La Mesa

Anapoima

Propio

Empresa de Acueducto y Alcantarillado El Rincón

S.A. E.S.P. (EMAR)

Soacha EAB

Empresa de Acueducto y Alcantarillado Santana

S.A. E.S.P.

Soacha Propio

125

Acueducto

1.1 Evolución de la Demanda de Agua 2004 - 2013
A continuación se analiza el desarrollo del acueducto en la región desde la perspectiva de la

evolución del número de usuarios y su consumo. Se compara el crecimiento de la demanda en

Bogotá y en área de influencia de la EAB, entendida aquí como la región.

Con más de 1,752 millones suscriptores de acueducto, Bogotá D.C. sigue teniendo más usuarios y

una mayor demanda de agua que el resto de la región; sin embargo, los municipios de la región

presentan mayores tasas de crecimiento. Esto es el resultado de las acciones de los municipios

durante la última década orientadas a atraer inversiones a su territorio a través de modificaciones

al ordenamiento territorial y cambios en los regímenes tributarios.

Dichos cambios en el área de influencia de la EAB desarrollaron el mercado inmobiliario creando

nuevos espacios para usos como la vivienda, la industria y el comercio en zonas cuya función

anterior era la agricultura. Por tanto, conforme se observa en la Tabla 3, el número de usuarios,

tanto en los usos residenciales como no residenciales, creció en la región durante los últimos 10

años a tasas superiores al doble que las de Bogotá.

Tabla 3. Tasas de Crecimiento Anual del Número de Usuarios Acueducto 2004 - 2013

 2013 - 2004

EAB-Bogotá

No

Residencial 3,49%

Residencial 3,21%

 Total 3,24%

Región

No

Residencial 7,60%

Residencial 6,86%

 Total 6,91%

Total

No

Residencial 3,71%

Residencial 3,65%

126

 Total 3,66%

Fuente: EAB, SUI-SSPD, Fedesarrollo

Las modificaciones al ordenamiento territorial de los municipios ejercieron presiones adicionales

sobre la demanda de los recursos hídricos de la región. Desde de la perspectiva de los prestadores

de servicios de acueducto, esta mayor demanda debía ser atendida con nuevas redes y

conexiones.

El consumo de agua creció durante los últimos 10 años a una tasa anual promedio de 1,31%,

principalmente explicada por el crecimiento de la demanda en los municipios de la región. Para el

año 2013, el suministro de agua en la región atendido por los diferentes prestadores alcanzó los

309,7 millones de metros cúbicos.

Aunque la demanda de agua en Bogotá representaba en el año 2004 el 92% del consumo total de

la región, su tasa de crecimiento promedio fue 0,92% durante el periodo 2004 - 2013, mientras

que la región creció a una tasa promedio del 5,33%. Así, los operadores en los municipios

aumentaron su participación en el abastecimiento de la demanda total de agua 8% al 12%,

durante el mismo período.

El crecimiento de la demanda de los municipios en el área de influencia de la EAB se explica tanto

por el aumento en los nuevos usuarios residenciales como en los no residenciales cuyo consumo,

tal como se muestra en la Tabla 4, creció de manera acelerada. Mientras que el consumo por

parte de los usuarios no residenciales en los municipios creció a una tasa promedio anual del

7,72% en el período 2004 – 2013 en Bogotá creció a una tasa promedio de 1,63%. Un

comportamiento similar de las tasas de crecimiento se observa para el caso a los usuarios

residenciales, mientras que el consumo en los municipios creció al 5,25% promedio anual en

Bogotá lo hizo al 0,69%.

Tabla 4. Tasas de Crecimiento Anual del Consumo de Agua 2004 - 2013

 2004 – 2013

EAB-Bogotá

No

Residencial 1,63%

Residencial 0,69%

 Total 0,92%

Región
No

7,72%

127

Residencial

Residencial 5,25%

 Total 5,70%

Total

No

Residencial 2,08%

Residencial 1,15%

 Total 1,37%

Fuente: EAB, SUI-SSPD, Fedesarrollo

1.1.1 Demanda Residencial

La demanda de agua para uso residencial que atienden los diferentes prestadores del servicio de

acueducto en la región corresponde a 233,2 millones de metros cúbicos por año. Asimismo, la

demanda residencial presenta el mismo comportamiento que la demanda total, es decir, el uso

residencial en Bogotá ha perdido participación frente al total consumido por las viviendas de la

región. Para el 2004 los usuarios residenciales bogotanos demandaban el 92% del agua destinada

a este uso, mientras que para el 2013 representaban 88%. Como se detalla más adelante, este

resultado puede explicarse por dos fenómenos: un crecimiento más rápido de los suscriptores

residenciales en el resto de municipios de la región; y una disminución del consumo per cápita de

los bogotanos respecto a lo largo del período de referencia.

1.1.1.1 Crecimiento de los usuarios residenciales

Para el año 2013 en la región había un total de 1.752.387 usuarios residenciales de los cuales

1.502.461 (86%) se ubicaban en Bogotá. Debe notarse que la proporción de residencias bogotanas

sobre el total de usuarios residenciales se reduce de forma constante desde el año 2005, tal como

se muestra en el Gráfico 1Gráfico 1, como resultado del rápido crecimiento del número de

viviendas en los municipios de la región.

Bogotá con una población 8,5 veces más grande que la del resto de municipios en la región,

durante el periodo 2004 - 2012 construyó más viviendas –vistas éstas como número de

suscriptores de acueducto– que el resto de municipios. De esta manera, en el periodo referido el

número de suscriptores de acueducto aumentó en 406.571 unidades mientras en los municipios

se reportaron 121.042 nuevas unidades. Sin embargo, la tendencia de mayor incremento en

número de suscriptores en Bogotá se rompe en 2013 conforme se aprecia en el Gráfico 2.

128

129

Gráfico 1. Participación de Bogotá sobre los usuarios
residenciales en la región (2004 – 2013)

Gráfico 2. Cantidad de Nuevos Usuarios en la Región
(2005 – 2013)

Fuente: EAB, SUI-SSPD, Fedesarrollo

Las nuevas conexiones residenciales en los municipios de la región entre 2004 y 2013 se ubicaron

principalmente en los municipios de Soacha y Mosquera conforme se muestra en el Gráfico 3. Es

necesario advertir que la cifra correspondiente a Soacha puede incluir además de viviendas nuevas

usuarios que fueron legalizados.

130

Gráfico 3. Distribución de los Nuevos Usuarios por Municipio (2004 – 2013)

* Se incluye como arte de los nue os usuarios fuera de ogot a “Bogotá Borde Norte” que

corresponde a los usuarios atendidos por Cojardin S.A. E.S.P. con agua suministrada por la EAB

E.S.P.

Fuente: SUI-SSPD, Fedesarrollo

Por estrato, el 89% de los 121.042 nuevos usuarios están ubicados en los estratos 1, 2 o 3. Esto

sugiere que se trata de viviendas de interés social (VIS) y prioritario (VIP), según se muestra en el

131

Gráfico 4, las cuales han sido construidas principalmente en los municipios del suroccidente de la

Sabana Bogotá. De hecho, el 89% (95.596) del total de suscriptores en estos estratos se ubicaron

en Soacha, Mosquera, Madrid y Funza. Asimismo, el 85% (11.543) de los nuevos suscriptores

pertenecientes a los estratos 4, 5 y 6 se ubicaron en los municipios del Norte de la Sabana de

Bogotá, La Mesa y Anapoima.

132

Gráfico 4. Distribución de los Nuevos Usuarios en los Municipios por Estrato (2004 – 2013)

Fuente: SUI-SSPD, Fedesarrollo

Cabe resaltar que únicamente en el municipio de Chía se ubicaron el 35% (4.691) de los nuevos

usuarios de los estratos 4, 5 y 6; no obstante, también sobresale el crecimiento del número de

usuarios ubicados en los estratos 1, 2 y 3. En total, para el periodo 2004 - 2013, el número de

usuarios en este municipio creció un 37%, pasando de 19.229 a 30.485, lo que condujo a un

desarrollo urbano para el que, como se verá más adelante, el municipio no estaba preparado

desde el punto de vista del tratamiento de aguas residuales.

1.1.1.2 Consumo medio de los usuarios residenciales

De forma paralela al incremento en el consumo por parte de los usuarios residenciales asociado al

crecimiento del número de usuarios, entre 2004 y 2013 se observó una reducción en el consumo

medio mensual de los suscriptores residenciales en toda la región tal como se aprecia en el Gráfico

5 y el Gráfico Gráfico 6.

Esta tendencia a la baja, no necesariamente indica una reducción en el consumo de agua per

cápita sino más bien cambios en la conformación de los hogares. Debido a dinámicas propias de la

población y del desarrollo humano, el número de personas por hogar y por vivienda se reduce en

el tiempo. Los hijos dejan el hogar y forman hogares cada vez con un menor número de personas.

Por lo tanto, un menor consumo medio mensual por suscriptor está asociado en mayor parte a un

menor número de personas por cada conexión.

133

Gráfico 5. Consumo Medio Mensual Suscriptores Residenciales de los Municipios (2004 – 2013)

Fuente: SUI-SSPD, Fedesarrollo

Gráfico 6. Consumo Medio Mensual Suscriptores Residenciales en Bogotá (2004 – 2013)

Fuente: EAB, Fedesarrollo

Adicional al comportamiento anterior, los patrones de consumos son ligeramente distintos entre

grupos de estratos y ubicación de las viviendas. Por una parte, se observa que los usuarios

134

ubicados en los estratos 4, 5 y 6 en los municipios de la región consumen más agua que sus pares

en Bogotá. Para el año 2013, en promedio los suscriptores estrato 6 de los municipios

consumieron un 53% más agua que sus pares ubicados en Bogotá. Los usuarios estrato 5

consumieron 30% más y los pertenecientes al estrato 4 un 29% más que sus pares ubicados en

Bogotá.

Esta situación puede ser explicada por las menores tarifas del servicio público que asignadas a los

consumidores en los municipios vecinos y a diferencias en el tamaño de los hogares. Así, por

ejemplo, una familia bogotana de cinco personas puede preferir mudarse a una vivienda estrato 6

en Chía donde tendrían un menor costo por persona sin afectar su consumo.

De otro lado, los suscriptores de los estratos 1, 2 y 3 presentan un menor consumo que sus pares

en Bogotá. En el año 2013, en promedio los suscriptores estrato 1 de los municipios de la región

consumieron un 5% menos agua que los de Bogotá; mientras que aquellos de estrato 2 un 7%

menos y los de Estrato 3 un 18% menos. Estas diferencias se deben a las características de ingreso

de los hogares por cuanto los datos incluyen a Soacha. S i se excluye este municipio, los usuarios

estrato 1 consumen un 6% más que los de Bogotá, los que están estrato 2 un 2% más y aquellos en

el estrato 3 consumen lo mismo.

1.1.1.3 Consumo per cápita en Bogotá

Los anteriores estudios de la demanda de agua en Bogotá asumieron consumos per cápita

decrecientes aun cuando la demanda total aumentaba moderadamente como consecuencia del

incremento poblacional.

Las últimas proyecciones de demanda realizadas para el Acueducto de Bogotá por parte del

consultor Rafael Cubillos a través del contrato 2-02-25400-0296-2009 asumían una caída inicial en

la demanda per cápita seguida por un consumo constante en cada estrato según se muestra en la

135

Gráfico 7. En este caso, Cubillos explicó que la caída en los consumos per cápita era el resultado

de mejoras en la micromedición. Previamente, el consultor Humberto Molina, en desarrollo del

contrato No 1-02-7220-188-2002, asumió consumos per cápita decrecientes en sus proyecciones

de demanda, las cuales fueron la base para la formulación del Plan Maestro de Abastecimiento de

200521.

21
 AA NG S.A. “ onsultoría ara la actualización del plan de expansión del sistema de

abastecimiento de agua para Bogotá y sus municipios vecinos en los aspectos relacionados con la
o timizaci n del sistema e istente e ansi n reha ilitaci n y ulnera ilidad” agosto ON A O No.
2-02-25300-332-2004.

136

Gráfico 7. Consumo proyectado por habitante

Fuente: EAAB 2010 u illos afael “ onsultoría ara la actualizaci n del estudio de proyecciones

de la demanda de agua ara la ciudad de ogot D. D. y munici ios ecinos” ontrato -02-

25400-0296-2009

Evolución de los consumo per cápita 2004 - 2013
En el desarrollo del presente estudio se estimaron los consumos per cápita por estrato siguiendo

el procedimiento utilizado por Cubillos (2009) para efectos de comparar la evolución de este

indicador con lo proyectado en el anterior estudio22. Las nuevas estimaciones del consumo per

cápita muestran una realidad distinta a la presentada en dicho estudio de actualización de la

demanda, especialmente en los estratos socioeconómicos más bajos. La

22 El consumo per cápita se estima a partir del consumo promedio de las cuentas residenciales por

estrato calculado con la información comercial del Acueducto de Bogotá. El consumo per cápita se

multiplica por la relación entre cuentas de acueducto y número de vivienda y un factor para

ajustar las unidades de tiempo y se divide por el número personas por vivienda según estrato. La

relación de cuentas de acueducto por número de vivienda se estima como la razón entre el

número de cuentas reportadas en la información comercial del Acueducto de Bogotá y el número

de viviendas estimado por el DANE. El número personas por vivienda se calcula con información

reportada por la Secretaría de Planeación Distrital.

137

Tabla 5 presenta los nuevos estimativos del consumo per cápita realizados con la información

actualizada.

138

Tabla 5. Evolución Consumo Per Cápita 2004 – 2013

Estrato 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

1 64,0 61,9 60,8 64,1 66,8 67,5 68,5 70,9 72,5 78,0

2 65,8 76,2 73,9 76,2 72,2 69,0 65,9 66,5 68,3 70,3

3 64,7 79,4 78,2 80,3 79,0 77,9 71,1 71,9 73,1 73,4

4 82,1 107,8 107,2 109,9 106,9 102,5 90,4 92,6 93,3 93,3

5 105,2 114,5 115,8 118,5 120,0 120,6 107,3 111,2 112,4 111,5

6 149,5 157,1 158,3 162,4 157,0 147,7 141,2 147,6 147,2 144,7

Promedio 80,8 81,2 79,1 80,4 79,0 77,5 72,8 74,0 75,3 76,4

(Cifras en litros por habitante por día)

Fuente: EAAB, Fedesarrollo

Para el año 2013 el consumo per cápita de los estratos 1 y 2 no se contrajo a los niveles

proyectados por Cubillos (2009) de 59 y 66 litros por habitante por día (LHD), respectivamente;

por el contrario, aumentaron a 78 y 70 LHD, respectivamente. El consumo per cápita de las

personas pertenecientes al estrato 3 se redujo a 73 LHD pero no hasta el nivel proyectado de 66

LHD.

En los estratos socioeconómicos más altos las proyecciones fueron más acertadas. En el estrato 4

el consumo per cápita se contrajo a 93 LHD llegando a un nivel incluso por debajo de la proyección

inicial de 99 LHD. En el estrato 5 el consumo actual es de 112 LHD, muy cercano al valor

proyectado de 109 LHD. En el estrato 6, con un consumo de 145 LHD, también se presentó una

contracción de la demanda por debajo de la proyección.

La evolución del consumo revela patrones de consumo relacionados con las elasticidades ingreso y

precio de la demanda. La

139

Tabla 5 leída verticalmente muestra cómo, a pesar de los problemas asociados a los criterios de

estratificación socioeconómica como medida del ingreso, a medida que el estrato es más alto hay

un mayor consumo de agua per cápita. Por otra parte, la

140

Tabla 5 leída horizontalmente sugiere que los hogares han ajustado su consumo dependiendo de

sus ingresos, las tarifas y sus niveles de consumo.

Para analizar la evolución del consumo per cápita por los estratos en el tiempo es relevante

primero considerar qué ha pasado con el precio del agua –i.e. tarifas– y el ingreso de los hogares

durante el periodo comprendido entre 2004 y 2013.

En el 2005 el Acueducto de Bogotá adoptó nuevos costos de referencia para los servicios de

acueducto y alcantarillado aplicando lo dispuesto en el nuevo marco tarifario formulado por la

Comisión de Regulación de Agua mediante la Resolución 287 de 2004. Estos costos de referencia

siguen vigentes y se han actualizado cada vez que la inflación acumula una variación de al menos

el 3% dando cumplimiento a lo previsto en el artículo 125 de la Ley 142 de 1994. El factor de

subsidio se ha mantenido en 70% y 40% para los estratos 1 y 2, respectivamente y para ambos

servicios así como se incrementó gradualmente del 8% al 15% para el estrato 3 en el servicio de

acueducto y del 12% al 15% en el servicio de alcantarillado.

Para incrementar el porcentaje de subsidio a los usuarios residenciales y mixtos de estrato 3, se

elevaron los porcentajes de contribución sobre el consumo básico que pagan los usuarios de los

estratos 5 y 6 los cuales pasaron del 50% y 60%, al 55% y 65% respectivamente en el servicio de

acueducto, y 51% y 61% en el servicio de alcantarillado.

En cuanto al ingreso de los hogares, en términos generales se puede afirmar que en periodo 2004

y 2013 ha aumentado. Durante estos diez años el PIB per cápita de Bogotá creció un 23% en

términos constantes y la desigualdad en la distribución del ingreso medida con el índice GINI se

redujo de 0,558 a 0,497 (Ver Gráfico 8). Los resultados de este crecimiento económico y

reducción de la desigualdad se reflejan en una reducción de la incidencia de pobreza monetaria la

cual pasó 28,8% en 2004 al 10,2%23. Con mayores ingresos se espera entonces que los hogares

aumenten su consumo de agua. La magnitud del incremento depende de los precios del agua que

enfrentan los hogares pues a mayores tarifas los hogares pueden preferir una mayor parte del

ingreso adicional al consumo de otros bienes distintos al agua.

23
 La pobreza monetaria resulta de comparar el ingreso per cápita de la unidad de gasto y la línea de

pobreza. Las personas se clasifican como pobres si su ingreso promedio es inferior al valor de la línea de
pobreza. El valor de la línea de pobreza equivale al costo mensual per cápita necesario para adquirir
alimentos y otros bienes y servicios básicos. Para 2013 la línea de pobreza en Bogotá para un hogar
conformado por 4 personas era de $918.000 mensuales.

141

Gráfico 8. Evolución de la distribución del ingreso y el PIB per cápita en Bogotá (2004 – 2013)

(Cifras en pesos constantes de diciembre 2013)

Fuente: GINI: DANE - Encuesta Continua de Hogares (2002-2006) y Gran Encuesta

Integrada de Hogares (2008-2013)

Gráfico 9. Evolución de la distribución del ingreso y el PIB per cápita en Bogotá (2002 – 2013)

142

Fuente: DANE - Encuesta Continua de Hogares (2002-2006) y Gran Encuesta Integrada de Hogares

(2008-2013)

Teniendo en cuenta este comportamiento de las tarifas y del ingreso de los hogares, se puede

pensar que el aumento en la demanda per cápita de los hogares clasificados en el estrato 1 que se

observó en la

143

Tabla 5 está asociado principalmente a un incremento en sus ingresos pues, como se mencionó

antes, las tarifas y el factor de subsidio que enfrentan los usuarios de este estrato se han

mantenido constantes desde 2005 –salvo por ajustes de inflación.

La política del mínimo vital tuvo un impacto positivo en el ingreso de los hogares de este estrato el

cual se destinó en parte a un mayor gasto de acueducto24. La adopción del mínimo vital en 2012

aumentó el ingreso mensual de estos hogares en $4.363. De acuerdo con los datos de consumo

per cápita presentados en la

24
 La política del mínimo vital fue adoptada por la Alcaldesa de Bogotá Clara López mediante el Decreto 485

de 2011. Específicamente el mínimo vital se definió como el reconocimiento de una cantidad de agua
potable medida en metros cúbicos para asegurar a las personas una subsistencia digna con el fin de
satisfacer sus necesidades básicas de alimentación, salubridad y saneamiento básico, la cual se fijó en 6
metros cúbicos mensuales a cada suscriptor del servicio de acueducto del Estrato 1. Posteriormente, el
Alcalde Gustavo Petro, mediante el Decreto 12 de febrero de 2012 amplió la cobertura de la política al
Estrato 2. Las primeras facturas con el descuento del mínimo vita fueron entregadas en marzo de 2012.

144

Tabla 5, se observa que cada persona del estrato 1 incrementó su consumo en 7,1 litros por día

para los años 2011 a 2013, lo cual representa un aumento del 10%. De lo anterior es posible

afirmar que del ingreso mensual adicional que supone para estas familias el suministro gratuito de

6 metros cúbicos mensuales, están destinando $65025 al gasto de acueducto mientras que el saldo

restante está orientado a otros bienes.

En la evolución del consumo per cápita de los hogares en el estrato 2 no se observa que una

relación positiva con el ingreso salvo por el efecto de la política del mínimo vital desde el año

2012. El consumo per cápita presentó una reducción en entre los años 2005 y 2010 pasando de 76

LHD a 67 LHD. Con la adopción del mínimo vital, las personas en este estrato incrementaron su

consumo en 3,8 litros por día para los años 2011 a 2013, lo cual representa un aumento del 4,3%.

Para estas familias, el suministro gratuito de 6 metros cúbicos mensuales representa un ingreso

mensual adicional de $8.726, del cual destina únicamente $490 al gasto de acueducto26.

En los hogares clasificados en el estrato 3 se evidencia un cambio en la tendencia a la baja

experimentada durante el cuatreño 2007 – 2010. Si bien estos hogares no son beneficiarios de

política del mínimo vital, desde el 2011 han incrementado ligeramente su consumo por persona.

Por su parte los hogares ubicados en el estrato 4, los cuales no reciben subsidios ni pagan

contribuciones, redujeron su consumo per cápita entre los años 2005 y 2010, aunque a partir del

2013 aumentaron levemente su consumo. No obstante, la variación es tan pequeña que podría

estar asociada a errores en la estimación del indicador de personas por vivienda o a la relación

cuentas de acueducto por número de viviendas. Por ende, también podría ser válido afirmar que

su consumo per cápita se ha mantenido constante.

Finalmente, en el consumo per cápita de los hogares de los estratos 5 y 6 no se observan

tendencias definidas. En el caso de los hogares estrato 5 éste creció llegando a niveles alrededor

de los 120 LHD en el año 2009 y luego se redujo para el final del periodo hasta 110 LHD. Para

aquellos ubicados en el estrato 6, el consumo creció alcanzando valores por encima de los 160

LHD en el año 2007 y luego se redujo gradualmente hasta ubicarse 145 LHD en el año 2013.

Las anteriores consideraciones permiten concluir que las proyecciones de la demanda residencial

deben considerar cambios en los patrones de consumo que puedan suceder por variaciones en el

nivel de ingreso de los hogares, especialmente en los estratos socioeconómicos más bajos. Este

grupo de hogares presenta una mayor elasticidad de ingreso-consumo por lo que las variaciones

futuras en el nivel ingreso tendrán un mayor impacto en la demanda de agua.

25
 7,1 litros por habitante día x 30 días x 3,81 personas por vivienda por $767 por metro cúbico.

26
 El valor del reconocimiento del mínimo vital se estima como el valor cargo variable correspondiente al

Estrato 1 o 2 multiplicado por 6 metros cúbicos. El cargo variable para el Estrato 1 durante el año 2013 fue
$727 por metros cúbico y para el Estrato 2 fue $1.454.

145

En síntesis, el consumo per cápita promedio de los bogotanos disminuyó de 81 a 73 LHD explicado

principalmente por la reducción en el consumo en los hogares de los estratos 2 y 3, aunque los

hogares clasificados en el estrato 1 aumentaron su consumo a partir del año 2005. La tendencia a

la baja cambió a partir de 2011 cuando los hogares de los estratos 2 y 3 empezaron a aumentar su

consumo. En la medida que los estratos 1, 2 y 3 representan el 75% del consumo residencial, sus

decisiones de consumo tienen un mayor impacto sobre la demanda de agua agregada de la

ciudad.

El nivel óptimo de consumo de agua
Desde el punto de vista de la salud, el consumo óptimo de agua recomendado de acuerdo con los

estándares de la OMS es de 100 litros por habitante por día27. Éste consumo supone el suministro

continuo de agua a través de múltiples llaves de modo que todos los requerimientos de consumo

e higiene sean satisfechos. De modo que el nivel de riesgo para la salud es muy bajo.

La OMS establece otra categoría de consumo de ajo de la tima que denomina “intermedia”.

Esta corresponde a un nivel de consumo de 50 litros por habitante por día. Dicha cantidad, indica

la OMS, sería la suministrada a un predio a través de una sola llave y sería suficiente para

garantizar los requerimientos del consumo humano, al igual que toda la higiene personal y de los

alimentos. También puede ser suficiente para lavado de ropa y ducha. Para la OMS los riesgos de

salud asociados a esta categoría de consumo son “ ajos”.

Para el caso de Bogotá, los consumo per cápita de los estratos 1, 2, 3 e incluso el del estrato 4 se

ubican entre el rango entre los niveles intermedio y óptimo indicados por la OMS. La diferencia en

los niveles de consumo está en el número puntos de agua al que un hogar tiene acceso y la

tenencia de aparatos para el consumo. La propiedad de una mayor cantidad de aparatos

(sanitario, lavamanos, lavaplatos, lavadero, lavaplatos, ducha, calentador, etc.) le otorga mayores

posibilidades de consumo a un hogar y un mayor consumo. Esto, permite, hasta cierto punto,

incrementar el bienestar de las personas.

Muy seguramente los hogares del estrato 4 no están limitado su consumo a niveles que restringen

su bienestar. Pero el consumo per cápita de los estratos 1, 2 y 3 puede estar por debajo de las

cantidades que mejorarían el bienestar a estas personas. Por tanto, puede esperarse que el

aumento en el ingreso de estos hogares como resultado del crecimiento económico y la reducción

de la inequidad en la distribución del ingreso tengan un impacto sobre la demanda de agua.

27
 Ver Howard et al. (2003).

146

Aspectos que determinarán la demanda residencial
Predecir la demanda residencial en un horizonte de tiempo tan largo como hasta el año 2032 no

es fácil. Existen múltiples factores que afectan los patrones de consumo de los hogares como su

ingreso y la adopción de hábitos de consumo más responsables. Los cambios en el precio

estipulado por la entidad prestadora como resultado de incluir en sus tarifas nuevas inversiones o

costos de operación para sostener el abastecimiento de agua o garantizar el tratamiento de las

aguas residuales, así como las modificaciones en los porcentajes de subsidios y contribuciones que

deberán hacerse en la medida que la capacidad de pago de los hogares evolucione con su ingreso

también afectarán la demanda.

Anticipar cómo y cuándo sucederán los cambios relacionados antes mencionados no es posible.

Sin embargo, mientras que la ciudad y la región cuenten con un abastecimiento de agua suficiente

y no se requiera adoptar medidas tarifarias para restringir el consumo, puede esperarse que la

demanda esté determinada por cambios en el nivel de ingreso de los hogares.

En cuanto al último aspecto, el Gobierno Nacional ha fijado las siguientes metas en su política de

competitividad y productividad (CONPES 3257): para 2032 reducir los niveles de pobreza a menos

del 15% y, en términos del nivel de ingreso, ser una economía con un elevado nivel de ingreso por

persona equivalente al de un país de ingresos medios altos (US$18.000).

El logro de estas metas tiene las siguientes implicaciones para Bogotá. En cuanto a la primera

meta, la ciudad debe alcanzar un nivel de pobreza del 3% si se mantiene la relación que

actualmente existe entre la incidencia de la pobreza a nivel nacional y local. En cuanto a la

segunda, un PIB per cápita de US$18.000 equivale a triplicar el ingreso per cápita actual. Además,

con un PIB per cápita que supera en dos veces el nacional, lo que conduce a la convergencia

desarrollo regional, tendría que, al menos, duplicar su ingreso per cápita actual. De lo anterior,

puede afirmarse que para el año 2032 los hogares bogotanos podrían llegar a tener el doble de

ingresos y habrá una mejor distribución de la riqueza.

El ingreso de los hogares bogotanos y su demanda de agua
En esta sección explora cómo el ingreso puede determinar la demanda de agua de los hogares.

Para conocer la relación entre el ingreso de los hogares y su demanda, primero se describe con

qué aparatos para el consumo de agua cuentan los hogares en diferentes los estratos

socioeconómicos de acuerdo con los resultados de la encuesta multipropósito para Bogotá

realizada por el DANE en el año 2011. Luego, se formula un modelo de regresión con el propósito

de explicar el impacto de estos aparatos en el consumo de agua de un hogar.

Para el año 2011 la Encuesta Multipropósito para Bogotá (EMB) realizada por el DANE y la

Secretaría Distrital de Planeación, incluyó preguntas sobre las características sanitarias de la

vivienda. A nivel de localidad y estrato con un 5% de error de muestreo esta encuesta permite

147

conocer la cantidad de viviendas con determinadas características como la existencia aparatos

para el consumo de agua como los que se relacionan en la Tabla 6.

Tabla 6. Variables relacionadas con las características sanitarias de las Viviendas Bogotanas incluidas en la Encuesta
Multipropósito para Bogotá (2011)

Inodoro

Lavadero

Lavamanos

Lavadora

Calentador

Aparatos de Bajo Consumo

Fuente: DANE, Encuesta Multipropósito para Bogotá (2011)

Los resultados de la encuesta multipropósito para Bogotá permitir describir como varía la

propiedad de aparatos para el consumo de agua según el estrato socioeconómico de los hogares.

El Gráfico 10 resume las tasas de propiedad de los mismos. Las principales observaciones de este

análisis son las siguientes:

Con un 100% de tasa de tenencia a través de todos los estratos, el inodoro es el primer

aparato para consumo de agua de los hogares bogotanos.

Con tasas de tenencia por encima del 94% a lo largo de todos los estratos, el lavadero es el

segundo aparato para consumo de agua con mayor cobertura en los hogares bogotanos.

En cuanto al lavamanos, siendo este un aparato básico para el consumo e indispensable la

salud, en el estrato 1 sólo el 79% de los hogares lo poseen. En el estrato 2, la tasa

propiedad de este aparato, 94%, es igual a la del lavadero. En cambio, en los estratos

restantes la cobertura es total junto con el lavadero.

La tasa de tenencia de lavadora aumenta con el estrato desde un 52% en el estrato 1 hasta

alcanzar el 99% de posesión en los Estratos 5 y 6.

La tasa de tenencia del calentador también aumenta con el estrato desde un 21% en el

estrato 1 hasta el 100% en el estrato 6.

La tasa de tenencia de los cinco aparatos para consumo de agua también aumenta con el

estrato desde un 7% en el estrato 1 hasta el 100% en el estrato 6.

Gráfico 10. Tasa de propiedad de Aparatos para Consumo de agua por Estratos (2011)

148

Fuente: DANE, Encuesta Multipropósito para Bogotá (2011)

En el año 2004 se realizó la Encuesta de Capacidad de Pago en Bogotá en la cual también se

hicieron estimaciones de la dotación y tenencia de bienes en los hogares. Los resultados

obtenidos muestran un avance en la tenencia de aparatos para el consumo de agua,

especialmente en los hogares de los estratos más bajos. El

149

Gráfico 11 compara las tasas de tenencia de la máquina de lavar ropa y el calentador. Se observa

que los hogares de todos los estratos, especialmente de los más bajos, están mejor dotados de

aparatos para consumo de agua.

150

Gráfico 11. Comparación Tasas de propiedad de Lavadora y Calentador. 2004 y 2011

Fuente: Encuesta Capacidad de Pago (2004), Encuesta Multipropósito para Bogotá (2011).

Otra variable relevante para la demanda de agua contenida en la EMB es la tenencia de aparatos

de bajo consumo. El Gráfico 12 muestra la tasa de propiedad de estos. Tal como se observa, ésta

también aumenta con el estrato desde un 34% para el estrato 1 hasta el 60% en el estrato 6.

Gráfico 12 Tasas de Propiedad de Aparatos de bajo Consumo de agua según Estrato (2011)

Fuente: DANE, Encuesta Multipropósito para Bogotá (2011).

151

Una de las limitaciones de la estratificación no necesariamente corresponde a la distribución del

ingreso. Según se muestra en el Gráfico 13, hay errores de inclusión ya que en las áreas

clasificadas como estratos socioeconómicos bajos (E1 y E2) habita el 23% de los hogares con

ingresos más altos de acuerdo con los quintiles de ingreso per cápita (Q4 y Q5)28. De igual forma,

se presentan errores de exclusión puesto que en las áreas clasificadas como estratos

socioeconómicos altos (E5 y E6) habita el 12% de los hogares con ingresos más bajos (Q1 y Q2).

Gráfico 13. Composición de los estratos según quintiles del ingreso per cápita

Fuente: DANE, Encuesta Multipropósito para Bogotá (2011).

A pesar de la situación expuesta, puede inferirse que con el ingreso aumenta la propiedad de

aparatos para el consumo de agua.

De otro lado, no fue posible comparar las tasas de propiedad de aparatos para consumo de agua

por quintiles de ingreso ya que el número de observaciones en los resultados de la encuesta con

información de ingreso es muy bajo, lo cual afecta la representatividad de los cálculos a este nivel.

Además, las personas que reportaron ingresos no respondieron a cabalidad las preguntas sobre

aparatos para consumo de agua, lo cual lleva a que las tasas de propiedad de éstos no sean

28
 El quintil de ingreso es un término utilizado en la economía para caracterizar la distribución de ingreso de

una población de una determinada región. Se calcula ordenando una población de acuerdo con su ingreso
desde el más pobre hasta el más rico y luego dividiéndola en cinco partes con igual número de individuos. El
primer quintil o Q1 representa el 20% de la población más pobre; el segundo quintil o Q2 representa los
siguientes 20% y así sucesivamente hasta el quinto quintil o Q5.
El ingreso per cápita se refiere a la suma de los ingresos de cada uno de los miembros del hogar divididos
por el número de integrantes del grupo familiar (incluyendo a los que no realizan trabajos remunerados).

152

razonables. Así, de acuerdo con los resultados por quintiles que se muestran en el Gráfico 14, no

tiene sentido que solo el 52% de los hogares del Quintil 5 (v.g. población con el nivel más alto de

ingresos) tengan los 5 aparatos y que el 6% de ellos no cuenten con lavamanos.

Gráfico 14. Tasas de propiedad de Aparatos para Consumo de Agua por Quintiles (2011)

Fuente: DANE, Encuesta Multipropósito para Bogotá (2011).

Con la información reportada en la Encuesta Multipropósito respecto al pago por los servicios

acueducto y alcantarillado y aseo, y las tarifas de estos servicios para el año 2011 se estimó el

consumo en metros cúbicos de agua de cada vivienda y por persona en litros por habitante al día.

Luego, mediante un análisis de regresión se evaluó la incidencia de la tenencia de aparatos para el

consumo de agua y de otras variables adicionales como la existencia de una cocina, el número de

baños y el acceso a servicios de alcantarillado sobre el consumo de agua.

Tal ejercicio mostró que el aumento en la tenencia de aparatos para el consumo de agua tiene un

impacto sobre el volumen de consumo especialmente en los hogares pertenecientes a los estratos

más bajo (E1 y E2), según se muestra en el

153

Gráfico 15.

Tener un calentador conllevaría un aumento del 30% en el consumo de una vivienda de estrato 1 y

del 3% en una del estrato 2. De manera similar, tener una lavadora conduce a un aumento del 14%

en el consumo de una vivienda de estrato 1 y del 5% en una de estrato 2. Los niveles de consumo

de las viviendas en los demás estratos no cambian significativamente con una mayor tenencia de

aparatos para el consumo de agua.

154

Gráfico 15. Incremento en el consumo de agua debido a aumento en la tenencia aparatos para el

consumo

Fuente: Fedesarrollo

Los anteriores resultados sugieren que los hogares de los estratos más bajos (E1 y E2) aumentarán

su consumo de agua en la medida cuenten con mayores ingresos que les permitan incrementar su

gasto en aparatos para el consumo de agua y en su nivel de consumo en sí. Los hogares ubicados

los demás estratos, quienes deben pagar mayores precios por el agua, mantendrán sus niveles de

consumo así adquieran nuevos aparatos.

1.1.2 Demanda No Residencial

La demanda de agua por parte de los usuarios no residenciales atendida por los diferentes

prestadores alcanzó los 76,5 millones de metros cúbicos por año. De esta cantidad, el 90% es

consumido por los usuarios localizados en Bogotá. Sin embargo, la participación en el consumo

no residencial por parte de los usuarios ubicados en los municipios de la región ha aumentado.

Para el año 2004 apenas representaban el 6% de la demanda no residencial, mientras que para el

año 2013 la participación alcanzó el 10%.

La demanda no residencial de los operadores de acueducto de los municipios de zona de

influencia de la EAB creció un 92% durante los últimos diez años, pasando de 3,5 a 7,4 millones de

metros cúbicos por año. Los usuarios industriales y comerciales contribuyeron con la mayor parte

del incremento de la demanda a la vez que su consumo representó el 78% de los 3,5 millones de

155

metros cúbicos por año adicionales que este grupo de usuarios consume de más con respecto al

año 2004. Por su parte, el consumo de los usuarios comerciales representó el 23%29.

1.1.2.1 Usuarios industriales

La demanda de agua por parte de los usuarios industriales atendida por los diferentes prestadores

en la región alcanzó los 17 millones m3/año en el 2013. El consumo de los usuarios industriales

bogotanos representa el 81% del total, lo que constituye una disminución frente al 96% que tenía

en el 2004. Tal situación puede explicarse por el vertiginoso crecimiento del consumo anual, tasa

de dos dígitos, en municipios como Funza o Cota, mientras que en Bogotá la tasa de crecimiento

es negativa.

En los municipios de la región, en el año 2013 se consumieron 3,31 millones de metros cúbicos.

Esto equivale a un aumento de 2,71 millones de metros cúbicos frente a la cifra reportada en el

año 2004. Durante el mismo periodo, la demanda de agua de uso industrial en Bogotá se redujo

en 1,85 millones, al pasar de 15,54 a 13,68 millones metros cúbicos por año.

Las situaciones anteriormente descritas dan cuenta del fenómeno de desplazamiento gradual de la

industria hacia la periferia de la ciudad. Ejemplos de ello son: el cierre emprendido por Bavaria en

su planta de Techo al occidente de Bogotá cuyas operaciones fueron trasladadas a Tocancipá en el

201030; Coca-Cola FEMSA anunció en el 2013 la construcción de una nueva planta en Tocancipá la

cual estará lista a finales del 201431; AjeGroup, el tercer fabricante de gaseosas del país, escogió el

municipio de Funza como lugar para montar su fábrica, la cual comenzó operaciones a finales del

año 200732.

El consumo adicional en los municipios de la región se concentra principalmente en el municipio

de Funza, con una representatividad del 47%, tal como se muestra en el

29
 Para que las participaciones en el consumo adicional sumen 100%, considerar también la categoría de

otros usuarios la cual redujo su consumo en un 2% y la de los usuarios oficiales que incrementó su consumo
en un 1%.
30

 Ver: http://www.portafolio.co/archivo/documento/CMS-7194587
31

 Ver: http://www.eltiempo.com/economia/empresas/ARTICULO-WEB-NEW_NOTA_INTERIOR-
13015482.html
32

 Ver: http://www.eltiempo.com/archivo/documento/MAM-2584155

156

Gráfico 16. Allí, 1,16 de los 1,27 millones de metros cúbicos (91%) son suministrados por EMAAAF

E.S.P., y el restante por el operador Aguas de la Sabana de Bogotá S.A. E.S.P. Otros municipios con

un alto crecimiento del consumo industrial son Chía, Cota y Tocancipá.

157

Gráfico 16. Consumo Industrial adicional en los municipios de la región (2004 – 2013)

Fuente: SUI-SSPD, Fedesarrollo

Otra perspectiva del desplazamiento gradual de la industria hacía los municipios de la región

resulta de la observación del aumento en el número de usuarios. En Bogotá el número de

usuarios industriales para el periodo 2004 y 2013 creció en 953 unidades pasando de 7.826 a

8.779 suscriptores; mientras que en los municipios de la región aumentó en 1.004 unidades, de

516 a 1.521 suscriptores. Entre la variación en el número de usuarios no es significativa, como si

es el caso del volumen de consumo. Esto sugiere que las industrias con procesos de producción

intensivos en el consumo de agua han preferido ubicarse en los municipios aledaños a Bogotá.

La

158

Gráfico 17 muestra el número de nuevos usuarios industriales que han llegado a los distintos

municipios de la región. Funza no sólo es el municipio que más agua recibe para uso industrial,

sino también el de mayor crecimiento en lo que respecta al número de usuarios industriales. En

segundo lugar, se destaca el municipio de Mosquera con un significativo número de usuarios

industriales adicionales.

159

Gráfico 17. Nuevos Usuarios Industriales por Municipio (2004 – 2013)

Fuente: SUI-SSPD, Fedesarrollo

En cuanto al consumo promedio de los usuarios industriales en la región, existe una gran variación

según si se ubican en Bogotá o en los municipios. Además, existen diferencias en los niveles de

consumo promedio entre los municipios. Así, las industrias que consumen una mayor cantidad de

agua en sus procesos están localizadas municipios de Chía, Cota y Funza, cuyo consumo promedio

mensual oscila entre 250 y 450 metros cúbicos por suscriptor. Otro grupo de municipios, entre los

cuales se clasifica a Bogotá, presenta consumos promedio mensuales entre 100 y 200 metros

cúbicos por suscriptor. Por último, se identificó un tercer grupo de municipios, que incluye a

Soacha y a Mosquera, con un consumo promedio mensual menor a los 100 metros cúbicos por

suscriptor. La dinámica del consumo de estos tres grupos se presenta en los Gráfico 18, Gráfico 19

y Gráfico 20, respectivamente.

160

Gráfico 18. Consumo promedio mensual usuarios
industriales. Municipios Consumo Alto (2004 – 2013)

Gráfico 19. Consumo promedio mensual usuarios
industriales. Municipios Consumo Medio (2004 – 2013)

Gráfico 20. Consumo promedio mensual usuarios
industriales. Municipios Consumo Bajo (2004 – 2013)

Fuente: SUI-SSPD, Fedesarrollo

1.1.2.2. Usuarios comerciales

161

La demanda de agua por parte de los usuarios comerciales atendida por los diferentes prestadores

del servicio de acueducto en la región sumó 30,9 millones de metros cúbicos por año durante el

2013. De este volumen, aquellos ubicados en Bogotá consumieron 30,9 millones, equivalente al

91,8% del volumen total. Esta participación es menor a la presentada en el año 2004, 92,8%,

como resultado de una mayor tasa de crecimiento en el consumo los usuarios comerciales en los

municipios de la región. Así, mientras que el consumo de los usuarios comerciales bogotanos

creció al 2% anual en los municipios fue del 4% anual.

Entre los años 2004 y 2013 el consumo total por parte de los usuarios comerciales de toda la

región aumentó en 6,7 millones de metros cúbicos, al pasar de 24,1 a 30,9 millones de metros

cúbicos. El 88% de este incremento se concentró en los usuarios comerciales bogotanos, lo cual

muestra la vocación de la ciudad a crecer en las actividades económicas relacionadas con la

prestación de servicios.

El número de usuarios comerciales en los municipios de la región también presenta una dinámica

interesante. La construcción de viviendas trae consigo oportunidades comerciales, de ahí que

cuatro municipios que aparecen en el

Gráfico 21 en cuanto a mayor número de nuevos usuarios comerciales son los mismos que

encabezan el Gráfico 3.

Gráfico 21. Nuevos Usuarios Comerciales por Municipio (2004 – 2013)

Fuente: SUI-SSPD, Fedesarrollo

162

Proyección de la Demanda de agua en la Región
Con el propósito de proyectar la demanda de agua en la región de influencia de la EAB se usaron

modelos de regresión para estimar el consumo de agua por parte de los usuarios residenciales y

no residenciales en la región hasta el año 2032. Esta sección presenta los resultados de estas

proyecciones.

Las estimaciones de demanda de agua son tradicionalmente relacionadas con variables

demográficas, catastrales climatológicas y sociales. Para el caso Bogotano, la EAB ha demostrado

en estudios anteriores33 que los habitantes de la sabana son particularmente ahorradores de agua

y que este comportamiento se deriva de importantes racionamientos de este recurso realizados

en la década del 90, lo que hizo que fuese sancionado socialmente el desperdicio del recurso.

Las variables catastrales se incluyen en muchos modelos de referencia como los usados en Estados

Unidos, Francia y Canadá34, donde las características de los inmuebles, su valorización reciente, la

densidad habitacional, uso primordial y tecnologías presentes son utilizadas como variables

instrumentales para identificar focos de demanda actual y futura del servicio de agua potable.

Infortunadamente, este tipo de información no es pública en el caso de Bogotá o de los municipios

vecinos debido a la discrecionalidad con la que cuentan las curadurías urbanas sobre la publicación

de los datos que generan.

Finalmente, el grupo de variables usadas con mayor regularidad en este tipo de estimaciones y de

las cuales se tiene mayor evidencia de incidencia y significancia son las demográficas. En general

se observa que existe una cantidad de razones en el diario vivir de los habitantes de una vivienda

que implican un consumo de agua. La gran mayoría involucran un consumo per cápita como el

aseo personal y otras se realizan a nivel familiar como la limpieza del hogar y la cocina. Esto

quiere decir que importa no sólo el número de personas que habitan un espacio sino la cantidad

de hogares conformados.

En la práctica y en el contexto colombiano, se encontró que en las 5 principales ciudades del país

se utilizan las proyecciones demográficas para estimar los requerimientos de agua regionales.

También, se utilizan diferentes medidas geográficas para localizar y especificar dichas demandas a

lo largo del territorio siendo la UPZ, la localidad, la manzana y el casco urbano los mas frecuentes.

En nuestro caso y debido a la disponibilidad de información, contamos con una unidad geográfica

de uso particular del acueducto: los sectores. Estos sectores se ubican en una de las cinco grandes

zonas de la ciudad y reportan los metros cúbicos consumidos en una cantidad determinada de

conexiones en un periodo de dos meses. Esta unidad: más grande que una UPZ y más pequeña

que una localidad, en la mayoría de los casos se puede relacionar o repartir entre un número

33
 Ver últimos 2 Planes Maestros de Abastecimiento de la Empresa de Acueducto de Bogotá.

34
 er reglamentos mínimos del National Water ensus ara stados Unidos y ahil Murier “America’s

Water: An e loratory analysis of Munici al Water Sur ey Data” American Water Works Association .

163

determinado de localidades bogotanas para las cuales se tiene información demográfica y en un

futuro catastral.3536

Con la información de consumo de agua de los sectores suministrada por la EAB, las estimaciones

demográficas por localidad realizadas en el marco del proyecto, variables demográficas como el

tamaño mediano de los hogares y viviendas37 y las estimaciones de la actividad económica en

Bogotá-Región también presentadas anteriormente se armó un panel de datos.

Para cada localidad bogotana se contó con una serie anual de consumo de agua potable y sus

conexiones correspondientes que permitieron obtener una serie de 7 datos en cada caso. Para los

municipios se utilizó información del SIIU y de las alcaldías locales para armar un equivalente, no

obstante en algunos casos solo fue posible encontrar 5 datos por municipio. 38 .

Teniendo en cuenta la calidad y características de la información disponible se buscó la

metodología que mejor permitiera proyectar el consumo a futuro. Dada la limitada extensión

temporal del a base (años 2004 a 2013 para las series mas largas), la nutrida varianza de los cortes

debido a la heterogeneidad presentada entre localidades y municipios y a la tasa de crecimiento

constante de las proyecciones demográficas y económicas de largo plazo, se optó por realizar una

estimación tipo panel con efectos aleatorios controlando por tipo de uso: residencial, comercial,

institucional e industrial, grupos de tamaño y desarrollo municipal y por tipo unidad geográfica.39

Demanda Residencial

Los resultados de la regresión indican que la demanda de agua que enfrentarán de los diferentes

operadores de acueducto para atender sus usuarios residenciales ubicados la región de influencia

de la EAB alcanzará los 324,8 millones de metros cúbicos por año en el 2032, tal como se muestra

en el Gráfico 22.

35
 Actualmente Catastro Distrital adelante un censo pormenorizado de los bienes inmuebles en cada

localidad y de la edificabilidad potencial en cada localidad de la ciudad de Bogotá. Dicho estudio, de acuerdo
a información de la Secretaría de Hacienda Distrital se finalizará en el 2015.
36

 La EAB utiliza los sectores o sectores hidráulicos como unidad mínima para el planeamiento y control de
los servicios de acueducto prestados. Para efectos de alcantarillado este se realiza por subcuencas. Se
encuentra, sin embargo que existen grandes heterogeneidades dentro de estas unidades y una
incompatibilidad para lograr equivalencias con el resto de unidades administrativas y de planeamiento que
se utilizan en la capital.
37

 Información de la Encuesta Multipropósito del DANE -2011 y Encuesta de Hogares de 2003 y 2007 del
DANE.
38

 La información disponible se obtuvo del actual sistema SAP de operación y facturación utilizado por la EAB
para Bogotá y Gachancipá.
39

 Otras metodologías consultadas incluyen series de tiempo con diferentes formulaciones autoregresivas y
de media móvil y modelos de cointegración. No obstante la limitada varianza temporal de las series
disponibles y de las estimaciones demográficas base el poder predictivo de este tipo de técnicas es menor y
perjudicial para este tipo de estimaciones debido a la auto correlación esperada con el instrumento
disponible.

164

Gráfico 22. Proyección Demanda Residencial (2014 – 2032)

Fuente: Fedesarrollo

El modelo predice que la demanda de los hogares ubicados en Soacha crecerá a una tasa superior

pero decreciente que la del resto de municipios de la región; mientras que la demanda

correspondiente a los usuarios ubicados en Bogotá se tras una fuerte caída al inicio del período de

pronóstico, tendrá un comportamiento estable, como puede observarse en el Gráfico 23. A lo

largo del horizonte de proyección la tasa media de crecimiento de la demanda residencial de

Bogotá será de 1,45% anual, para Soacha serán 2,44% y la correspondiente al resto de municipios

es 2,08%.

Así, para el año 2032 la demanda de los municipios fuera de Bogotá representará el 13% de la

demanda residencial agregada, lo cual significará un aumento moderado con respecto la

participación registrada para el año 2013 en 11,6%.

165

Gráfico 23. Proyección de las Tasas de Crecimiento Demanda Residencial por Ubicación (2014 – 2032)

Fuente: Fedesarrollo

La inclusión de la variable Producto Interno Bruto (PIB) a nivel sectorial en el modelo de regresión

permite capturar parcialmente la elasticidad ingreso-consumo de los hogares de la región. El

modelo predice que, en promedio, los bogotanos aumentarán progresivamente su consumo per

cápita de agua hasta los 80,6 LHD en el año 2032. Esta predicción es consistente con un aumento

en el ingreso de los hogares bogotanos actualmente clasificados en los estratos socioeconómicos

1, 2 y 3, siempre y cuando se mantenga el esquema actual de subsidios y contribuciones.

El modelo también anticipa un aumento sostenido en el consumo per cápita del municipio de

Soacha alcanzado los 67 LHD para el final del periodo de pronóstico 2032; en contraste, en el resto

de municipios de la región habrá una ligera reducción.

Gráfico 24. Proyección del consumo per cápita (2014 – 2032)

Fuente: Fedesarrollo

166

Demanda No Residencial

El análisis de los resultados sugiere que la demanda de agua que los diferentes operadores de

acueducto deben atender por parte de sus usuarios no residenciales ubicados la región de

influencia de la EAB alcanzará los 91 millones de metros cúbicos por año para el 2032, tal como se

muestra en el Gráfico 25.

Gráfico 25. Proyección Demanda No Residencial (2014 – 2032)

Fuente: Fedesarrollo

Un resultado especialmente relevante es que la demanda de los suscriptores no residenciales

atendidos por los prestadores del servicio de acueducto de los municipios cercanos a Bogotá

crecerá más rápido que la de los usuarios ubicados en Bogotá. Esto, según se expone en más

adelante, es consistente con un escenario de des-industrialización de Bogotá, o por lo menos de

las industrias con procesos intensivos en consumo de agua, las cuales incluyen actividades como la

elaboración de alimentos y bebidas. Este pronóstico también es coherente con la especialización

de las actividades económica de la capital en los servicios.

El escenario que presenta el modelo de regresión sostiene las tendencias del comportamiento de

la demanda no residencial que se describieron en la sección 1.1.2., en las cuales se observó una

fuerte caída en la participación del consumo de agua por parte de la industria en Bogotá entre los

años 2004 y 2013 mientras que en los sectores oficial y comercial las reducciones fueron menores.

De mantenerse estas tendencias, la participación de la demanda de agua por parte de usuarios

industriales bogotanos se reduciría al 46% para el año 2032 mientras que la participación de los

sectores oficial y comercial se mantendría en niveles cercanos al 90%, según se muestra en el

Gráfico 26.

167

Gráfico 26. Proyección de la Participación del consumo de los Usuarios No Residenciales bogotanos
en la demanda total no residencial (2014-2032)

Fuente: Fedesarrollo

El análisis de la proyección de la demanda no residencial que se presentó en el Gráfico 25 y la

participación de los usuarios no residenciales bogotanos en ésta (Gráfico 26) permite observar la

velocidad a que crecerá la demanda no residencial en los municipios. El Gráfico 27 muestra este

análisis e indica cómo la demanda no residencial de los municipios pasa de 6,5 millones de metros

cúbicos en 2013 a 22,1 millones de metros cúbicos para el año 2032. Esto representa una tasa

media de crecimiento anual de 5,8%, cuyo punto máximo es de 7,2% anual en el 2016 y una

reducción gradual hasta 5,5% en el 2032 conforme lo ilustrado en el

Gráfico 28. Entretanto, la demanda no residencial de Bogotá pasa de 56,9 millones de metros

cúbicos a 68,9 millones de metros cúbicos, con un crecimiento anual promedio de 1% con

menores variaciones. Estos ritmos de crecimiento llevan a que la participación de los municipios

en la demanda total no residencial aumente del 10,4% en el 2013 al 24,3% para el 2032.

Gráfico 27. Proyección de la Composición de la Demanda No Residencial (2014 – 2032)

168

Fuente: Fedesarrollo

Gráfico 28. Proyección de las Tasas de Crecimiento Demanda No Residencial por
Ubicación (2014 – 2032)

Fuente: Fedesarrollo

Demanda No Residencial Industrial

Como se anticipó al inicio de la presente sección, la evolución de la demanda no residencial estará

especialmente marcada por lo que suceda en sector industrial. De acuerdo con las tasas de

crecimiento que se muestran en el Gráfico 30, el modelo de regresión indica que el volumen de

agua demandado por los usuarios industriales ubicados en Bogotá no sufrirá un crecimiento

169

significativo durante la próxima década. No obstante, después del 2024 la tasa de crecimiento

será negativa aproximándose a -1% anual en el 2032.

Este comportamiento, según se muestra en el el 2032.

Gráfico 31, llevará a que la demanda de agua para uso industrial en Bogotá se mantenga en niveles

alrededor de los 13,2 millones de metros cúbicos por año hasta el 2024 y luego empezará a

reducirse gradualmente hasta los 12,7 millones de metros cúbicos por año en 2032.

Gráfico 29. Proyección de las Tasas de Crecimiento Demanda No Residencial en Bogotá por
Tipo de Uso (2014 – 2032)

Fuente: Fedesarrollo

Gráfico 30. Proyección de la Demanda No Residencial en Bogotá por Tipo de Uso (2014 – 2032)

Fuente: Fedesarrollo

170

Entretanto, la demanda de agua de las industrias ubicadas en los municipios aumentaría de 3,6

millones de metros cúbicos por año en 2014 hasta los 15,2 millones de metros cúbicos por año en

2032, tal como se ilustra en el el 2032.

Gráfico 31. En este caso, la tasa de crecimiento de la demanda con destino industrial de los

municipios, según se muestra en el Gráfico 32. Proyección de las Tasas de Crecimiento Demanda

No Residencial en los Municipios por

Tipo de Usopresentaría una desaceleración del 14% en el año 2014 hasta 6% para el 2032.

Gráfico 31. Proyección de la Demanda No Residencial en los Municipios por
Tipo de Uso (2014 – 2032)

Fuente: Fedesarrollo

Gráfico 32. Proyección de las Tasas de Crecimiento Demanda No Residencial en los Municipios por
Tipo de Uso (2014 – 2032)

171

Fuente: Fedesarrollo

De acuerdo con las proyecciones de la demanda no residencial para uso industrial presentadas,

ésta tendrá variaciones significativas durante el horizonte de la proyección. En particular, para el

final del período los usuarios industriales bogotanos con un consumo anual de 12,7 millones de

metros cúbicos por año representarían el 46% de la demanda total, mientras que los de los

municipios requerirían 15,2 millones de metros cúbicos por año.

Resulta difícil determinar si existe algún municipio que requiera 10 millones de metros cúbicos por

año adicionales para la actividad industrial durante el horizonte de proyección. Esto se debe a que

existen múltiples factores, especialmente aspectos relacionados con los modelos de ordenamiento

territorial por el que opten cada municipio, el mercado de la tierra y la infraestructura vial, entre

otros.

Además, también existe incertidumbre en torno al orden de magnitud del crecimiento de la

demanda de agua para fines industriales –estimada en 10 millones de metros cúbicos por año a

2032–, pues ésta dependerá de la evolución del sector industrial de la región. Se espera que

debido a los tratados de libre comercio la actividad industrial pierda representatividad en el total

nacional a medida que se especialice en las actividades del sector servicios.

La demanda de agua por parte de la industria de la región con destino a procesos industriales

relacionados con la elaboración de alimentos y bebidas seguirá siendo relevante debido a la

cercanía con el mercado más grande del país.

De igual manera, existe incertidumbre sobre la eficiencia en el consumo de agua por parte de la

industria ya que a medida que reduzca su nivel de consumo para la ejecución de sus procesos así

también la magnitud del crecimiento de la demanda.

Ahora bien, de mantenerse la tendencia y el ritmo de desplazamiento por parte de la industria

observado durante los últimos 6 años, entendido éste en términos de la participación de la

demanda industrial de agua entre los municipios, el 41% de los 10 millones de metros cúbicos por

año adicionales sería requerido por el municipio de Funza, 11% en Mosquera, 11% en Cota, 10%

en Chía y 10% en Tocancipá. Es decir, el 85% de la demanda se ubicaría en esos cinco municipios.

172

Gráfico 33. Distribución de la Demanda de Agua para uso industrial en el 2032

(Cifras en millones de metros cúbicos por año)

Fuente: Fedesarrollo

De otro lado, se evaluó la precisión de las estimaciones realizadas con el modelo de regresión, es

decir, la posibilidad de que la demanda de agua para uso industrial crezca tal como lo predice el

modelo. Para ello se consideró la información espacial de los Planes de Ordenamiento Territorial

(POT) de algunos municipios como La Calera, Sopó, Guasca y Tocancipá sobre la que se realizó una

medición a partir de imágenes satelitales disponibles en Google Earth del porcentaje de las áreas

definidas como industriales actualmente están disponibles. Los resultados de este análisis se

muestran en la Tabla 7. Área Disponible para Uso Industrial en municipios seleccionados. Los

municipios en los que el área disponible para uso industrial es mayor son: Tocancipá (98%), Tenjo

(95%), Funza (68%) y Chía (60%).

Tabla 7. Área Disponible para Uso Industrial en municipios seleccionados

Municipio Área Uso Industrial
Total
(Ha)

Área Uso Industrial
Disponible
(Ha)

Área
Disponible (%)

Funza 247 167 68%

Chía 18 11 60%

Tenjo 726 692 95%

Tocancipá 1187 1050 88%

Totales 2178 1920 88%

Fuente: Fedesarrollo

173

El anterior análisis sugiere que hay espacio para que continúe la relocalización de la industria hacia

los municipios de la Sabana. Muy seguramente para el año 2032 los porcentajes de participación

de la demanda industrial por municipio serán distintos a los indicados en el

174

Gráfico 33. Distribución de la Demanda de Agua para uso industrial en el 2032. Posiblemente,

Tenjo y Tocancipá –ambos ubicados sobre corredores viales importantes– con más de 1700

hectáreas disponibles para uso industrial recibirán una mayor proporción de las nuevas industrias

y, por tanto, tendrán una mayor participación en la demanda industrial de agua. Asimismo, Funza

podría no crecer hasta demandar 6,2 millones de metros cúbicos por año y cedería parte de su

participación en la demanda industrial de agua a otros municipios.

La Oferta de Agua en la Región

La Oferta de Agua de la EAB

Durante el siglo XX la EAB construyó Plantas de Tratamiento de Agua Potable (PTAP) para atender

el crecimiento de la población de Bogotá. Actualmente, la capacidad instalada de tratamiento

suma 29.48 m3/s conforme se muestra en la Tabla 8.

Tabla 8. Capacidad Instalada de Tratamiento EAB

Plantas de tratamiento
Capacidad instalada
(m3/s)

Planta Wiesner 14,0

Planta Tibitoc 12,0

Planta el Dorado 1,6

Planta Yomasa 0,025

Planta Vitelma 1,40

Planta La Laguna 0,45

Total 29,48

Fuente: EAB

La EAB cuenta con un caudal concesionado vigente de 21 m3/s por parte de las autoridades

ambientales para abastecer sus diferentes plantas de tratamiento. De este caudal, 8 m3/s están

vigentes en el Agregado Norte para abastecer la PTAP Tibitoc y 13 m3/s vigentes en el sistema

Chingaza para la PTAP Wiesner. Por otra parte, la EAB está tramitando concesiones para un caudal

adicional de 4,3 m3/s. Para más detalles referirse al Anexo 1.

Gráfico 34. Concesiones de agua vigentes y en trámite

175

Fuente: EAB

Riesgos de Cantidad

Desde la perspectiva de la cantidad de agua, estudios recientes predicen que para el año 2100 por

efectos del cambio climático ocurrirá un aumento de 3,2°C en la temperatura de la atmósfera baja

en los alrededores de Bogotá. Este cambio aumentará la evapotranspiración y reducirá la

escorrentía (Ruiz, 2010) (Pabón, 2010). Estimaciones con el método de Thornwite (Agencia

Catalana del Agua, 2010) del impacto de estos cambios de temperatura indican que con un

aumento de entre 1 y 2 °C –que puede ocurrir hacía el año 2040– reducirá la precipitación en 10%

(120 mm/año) a la vez que incrementará la evapotranspiración en un 10%, reduciendo la

escorrentía, la cual es fundamental para la recarga de los acuíferos de la Sabana pues cerca del

40% del agua lluvia llega a éstos en la actualidad.

Estudios recientes han observado el impacto de la reducción de la escorrentía en los caudales del

Río Bogotá. Mediante un análisis de la variación en los caudales durante los últimos 30 años,

(Diaz-Granados & Camacho, 2012) encontraron importantes reducciones a lo largo del perfil

longitudinal del río, exceptuando en los puntos donde llegan los vertimientos de aguas residuales

que transitan por los Ríos Torca, Fucha y Tunjuelo (Diaz-Granados & Camacho, 2012).

Como parte del presente estudio no se pudo realizar una proyección de caudales debido a que la

EAB no atendió los requerimientos de información de datos históricos de caudales solicitados. Sin

embargo, puede afirmarse que si la tendencia en la disminución de caudales se mantiene la

disponibilidad del recurso para para consumo humano puede verse comprometida en el corto y

mediano plazo, lo que no desestima los eventos de lluvias más intensas que pueden ser cada vez

más fuertes en asociación con los fenómenos ENSO – Niña.

Además, es recomendable que la EAB a través de la metodología propuesta (análisis no

estacionario) realice estos análisis pues le permitirá determinar la pertinencia de reconsiderar las

176

magnitudes hidrológicas del diseño de estructuras hidráulicas bajo un escenario de cambio

climático o si debe reforzar su infraestructura, toda vez que los periodos de retorno de diseño

sean menores a lo inicialmente planificado.

Acorde con estas tendencias los valores estimados de oferta e indicadores hídricos para la subzona

hidrográfica del Río Bogotá, el Estudio Nacional del Agua (ENA) en el año 2010 revela un alto

índice de vulnerabilidad. Con una demanda hídrica anual de 1241 Mm3 y una oferta hídrica previo

ajuste a criterios de calidad según Resolución 0865 de 2004 que oscila entre los 1500 Mm3 y 450

Mm3. Dependiendo de la ocurrencia de condiciones medias o secas, la subzona tiene una alta

vulnerabilidad hídrica debido a la alta demanda y la limitada capacidad de regulación en épocas de

sequía. Para el caso específico de Bogotá, esta vulnerabilidad es parcialmente mitigada con el

trasvase de aguas de la cuenca del Orinoco desde páramo de Chingaza, el cual también está

expuesto a las incertidumbres asociadas al cambio climático.

Se requieren análisis más específicos como los contratados por la EAB para la cuenca media. Entre

ellos se encuentran el modelo de oferta y demanda que la CAR está adelantando en convenio con

la Universidad Javeriana, los análisis que la Universidad Nacional está desarrollando sobre las

subcuencas de tercer y cuarto orden, y el Estudio Regional del Agua (ERA) que la EAB y la CAR

adelantan conjuntamente. Estos análisis ayudarán a mejorar la compresión de la cuenca del Río

Bogotá y permitirán dimensionar las obras de infraestructura requeridas para cubrir la demanda

de Bogotá y la región. Empero, es recomendable que la priorización de los estudios del ERA para

los tributarios de la cuenca de Río Bogotá contemple en una etapa inicial las cuencas Chuza,

Guatiquía y Teusacá.

No obstante, por el momento con las tendencias observadas y los pronósticos reportados en los

diversos estudios disponibles, para un horizonte de proyección de la oferta a 2032 es necesario

tener cautela respecto la cifra de capacidad de abastecimiento de las PTAPs de la EAB con los

caudales concesionados de 21 m3/s estimados a partir de la hidrología considerada en el Plan

Maestro de Abastecimiento del año 2005.

Riesgos de Calidad

Desde la perspectiva de la calidad de agua, la falta de control de vertimientos compromete la

capacidad de abastecimiento de las plantas de la EAB, especialmente la de Tibitoc.

A pesar de las inversiones en múltiples estudios para caracterizar la calidad de las aguas del Río

Bogotá y diagnosticar las intervenciones a realizar, los actores públicos y privados responsables de

su saneamiento no han emprendido las acciones correctivas requeridas. Los esfuerzos para

concertar las acciones a seguir y la financiación del saneamiento estuvieron prácticamente

paralizados durante los últimos diez años a la espera de la decisión del Consejo de Estado frente a

la apelación del fallo del Tribunal Administrativo de Cundinamarca sobre la acción popular contra

177

entidades del Gobierno Nacional, el Departamento de Cundinamarca, el Distrito Capital, los

municipios de la cuenca y entidades privadas por omisión en el control de los vertimientos de

aguas residuales al río, el deterioro de la calidad ambiental de la cuenca y el represamiento de las

aguas residuales en el Embalse del Muña. En marzo de 2014 el Consejo de Estado finalmente se

pronunció negando la apelación y los diferentes actores responsables del saneamiento del Río

deben emprender las acciones necesarias y encontrar la manera de financiarlas.

Entretanto, el deterioro progresivo de la calidad del agua del Río Bogotá llegó a punto que ya

compromete la capacidad de potabilización de la PTAP Tibitoc, la cual es responsable de cerca 30%

del suministro de Bogotá. Rodríguez et al. (2012) evaluaron el riesgo de desabastecimiento para

esta planta a causa de la deficiente calidad del agua cruda del Río Bogotá. Sus análisis permitieron

concluir que las concentraciones de amonio y coliformes hacen el agua cruda no apta para

potabilización y que las concentraciones de Sólidos Suspendidos Totales (SST) exceden

permanentemente los estándares de potabilización establecidos por la CAR. Esta situación da

cuenta del alto riesgo de desabastecimiento que enfrenta esta planta.

Los análisis de la EAB no son tan pesimistas aunque debe notarse que no han realizado

modelaciones dinámicas de la calidad del agua del Río para los parámetros antes mencionados. La

EAB reconoce que la deficiente calidad del agua cruda limita la capacidad de tratamiento de la

PTAP Tibitoc, por lo que del caudal concesionado de 8 m3/s sólo puede disponerse de forma

permanente con 3,7 m3/s.

De tal suerte, la Dirección de Abastecimiento de la EAB considera que el caudal disponible para

atender la demanda en todo su sistema es de 16,7 m3/s. Este cálculo del caudal disponible fue

realizado considerando los parámetros críticos que generan dificultades en la capacidad de

tratamiento de las distintas plantas a cargo de la EAB, los cuales se relacionan en la Tabla 9. Por

ejemplo, la PTAP Wiesner cuando trata agua proveniente directamente del Embalse de Chuza,

puede salir de operación si se presentan condiciones de turbiedad superiores a 30 NTU durante un

periodo mayor a 24 horas.

A pesar de la las labores de protección de la cuenca en el Parque Nacional Natural Chingaza,

donde se encuentra el Embalse de Chuza, que adelanta la EAB estas situaciones son cada vez más

frecuentes. El cambio climático está generando lluvias más intensas en las zonas de recarga del

Embalse de Chuza. Este fenómeno, eventualmente, puede estar alterando el equilibrio del suelo

generando más erosión que a su vez incrementa la turbiedad del agua del Embalse.

La PTAR Wiesner cuando trata agua proveniente del Embalse de San Rafael, puede salir de

operación si se presentan condiciones de turbiedad superiores a 20 NTU durante un periodo

superior a 24 horas. Estos eventos también se han vuelto más frecuentes en los últimos años por

cuenta de los procesos de urbanización aguas arriba del Embalse.

Para la PTAP Tibitoc que recibe una mezcla de agua del Río Bogotá y los Embalses del Sisga y

Tominé, si se presentan concentraciones de manganeso superiores a 0,3 mg/l y materia orgánica

178

superior a 22 mg/l, puede salir de operación. La frecuencia de dichos eventos también aumenta

especialmente en épocas de lluvias que arrastran hacia el Río Bogotá materia orgánica del suelo y

manganeso asociado a fertilizantes para cultivos de papa.

Tabla 9. Parámetros críticos en la operación de las PTAP de la EAB

PLANTA DE TRATAMIENTO Y

FUENTES DE

ABASTECIMIENTO

CAPACIDA

D

NOMINAL

DE

DISEÑO

(m3/s)

CAPACIDAD

DE

PRODUCCIÓ

N MÁXIMA

ACTUAL

(m3/s)

PARÁMETR

OS CRÍTICOS

VALORES

REGISTRAD

OS

CAPACIDAD

DE

PRODUCCIÓ

N POR

CALIDAD DE

AGUA

(m3/s)

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD < 3 NTU

 ≤Q≤

15,5

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD ≤N U≤

 ≤Q≤

13,5

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD ≤N U≤

 ≤Q≤

10,5

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD

 ≤N U≤

20
8 ≤Q≤

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD > 20 NTU 7 ≤Q≤ 8

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD

> 30 NTU

(< 24

HORAS)

Q < 7,0

FRANCISCO WIESNER (E.

Chuza)
14,00 14,00 TURBIEDAD

> 30 NTU

(> 24

HORAS)

SALIDA

OPERACIÓN

FRANCISCO WIESNER (E. San

Rafael)
14,00 14,00 TURBIEDAD < 3 NTU

 ≤Q≤

15,5

FRANCISCO WIESNER (E. San

Rafael)
14,00 14,00 TURBIEDAD ≤N U≤ 7

 ≤Q≤

12,0

179

PLANTA DE TRATAMIENTO Y

FUENTES DE

ABASTECIMIENTO

CAPACIDA

D

NOMINAL

DE

DISEÑO

(m3/s)

CAPACIDAD

DE

PRODUCCIÓ

N MÁXIMA

ACTUAL

(m3/s)

PARÁMETR

OS CRÍTICOS

VALORES

REGISTRAD

OS

CAPACIDAD

DE

PRODUCCIÓ

N POR

CALIDAD DE

AGUA

(m3/s)

FRANCISCO WIESNER (E. San

Rafael)
14,00 14,00 TURBIEDAD 7 ≤N U≤ ≤Q≤ 7

FRANCISCO WIESNER (E. San

Rafael)
14,00 14,00 TURBIEDAD

> 20 NTU

(< 24

HORAS)

Q < 7,0

FRANCISCO WIESNER (E. San

Rafael)
14,00 14,00 TURBIEDAD

> 20 NTU

(> 24

HORAS)

SALIDA

OPERACIÓN

TIBITOC

(Mezcla Río Bogotá+E.

Tomine +E. Sisga)

10,50 7,50

MANGANES

O
< 0,1 mg/l

 ≤Q≤ 7
MATERIA

ORGÁNICA
< 10 mg/l

TIBITOC

(Mezcla Río Bogotá+E.

Tomine +E. Sisga)

10,50 7,50

MANGANES

O
< 0,2 mg/l

 ≤Q≤
MATERIA

ORGÁNICA
< 15 mg/l

TIBITOC

(Mezcla Río Bogotá+E.

Tomine +E. Sisga)

10,50 7,50

MANGANES

O
< 0,3 mg/l

 ≤Q≤
MATERIA

ORGÁNICA
< 15 mg/l

TIBITOC

(Mezcla Río Bogotá+E.

Tomine +E. Sisga)

10,50 7,50

MANGANES

O
< 0,30 mg/l

 ≤Q≤
MATERIA

ORGÁNICA
< 20 mg/l

180

PLANTA DE TRATAMIENTO Y

FUENTES DE

ABASTECIMIENTO

CAPACIDA

D

NOMINAL

DE

DISEÑO

(m3/s)

CAPACIDAD

DE

PRODUCCIÓ

N MÁXIMA

ACTUAL

(m3/s)

PARÁMETR

OS CRÍTICOS

VALORES

REGISTRAD

OS

CAPACIDAD

DE

PRODUCCIÓ

N POR

CALIDAD DE

AGUA

(m3/s)

TIBITOC

(Mezcla Río Bogotá+E.

Tomine +E. Sisga)

10,50 7,50

MANGANES

O
< 0,30 mg/l

 ≤Q≤

1,2 MATERIA

ORGÁNICA
< 22 mg/l

TIBITOC

(Mezcla Río Bogotá+E.

Tomine +E. Sisga)

10,50 7,50

MANGANES

O
> 0,3 mg/l

SALIDA

OPERACIÓN MATERIA

ORGÁNICA
> 22 mg/l

DORADO (E. Regadera) 1,60 0,65 TURBIEDAD ≤ N U Q < 0,65

DORADO (E. Regadera) 1,60 0,65 TURBIEDAD > 200 NTU
SALIDA

OPERACIÓN

LAGUNA (E. Regadera) 0,45 0,35 TURBIEDAD ≤ N U Q < 0,35

LAGUNA (E. Regadera) 0,45 0,35 TURBIEDAD > 100 NTU
SALIDA

OPERACIÓN

VITELMA (Río San Cristóbal) 1,40 0,35 TURBIEDAD ≤ N U Q < 0,35

VITELMA (Río San Cristóbal) 1,40 0,35 TURBIEDAD > 100 NTU
SALIDA

OPERACIÓN

YOMASA (Q. Yomasa) 0,025 0,018 TURBIEDAD ≤ N U Q < 0,018

YOMASA (Q. Yomasa) 0,025 0,018 TURBIEDAD > 40 NTU
SALIDA

OPERACIÓN

Fuente: EAB

181

Teniendo en cuenta la existencia de riesgos asociados a la cantidad y calidad del agua que llega a

las distintas PTAPs, la EAB solicitó al consultor del Plan Maestro de Acueducto y Alcantarillado de

2010 realizar un análisis de los riesgos en la prestación del servicio, incluido el abastecimiento. De

esta manera la EAB podrá conocer la verdadera disponibilidad de los 21 m3/s de caudal

concesionado. Este consultor también deberá calcular los excedentes de capacidad del sistema

para los fines de la Resolución 608 de 2012 de la CRA, relacionados con los requisitos para la firma

de contratos de suministro de agua potable y/o interconexión de sistemas de acueducto y/o

alcantarillado, lo cual es fundamental para que la EAB pueda definir la cantidad de agua que puede

continuar suministrando a los diferentes municipios de la Sabana.

Los proyectos identificados en el Plan Maestro de Abastecimiento de 2005 para la expansión de la

capacidad de captación y tratamiento de la EAB se relacionan en la

182

Tabla 10. De estos, la EAB completó el rebosadero de Chuza con lo cual, el caudal confiable del

sistema con la hidrología estimado para ese entonces era de 21,14 m3/s. Por otra parte, la EAB, tal

como se mencionó antes, a la fecha tiene concesionado un caudal de 21 metros cúbicos por

segundo, superior en al que se tenía en 2005.

183

Tabla 10. Orden de Entrada Proyectos Expansión Plan Maestro de Abastecimiento 2005

Orde

n
Ampliación

Etap

a

Inversi

ón

Caudal

Confiab

le

Adicion

al

Costo

Esperado

del agua

Caudal

Confiable

del

Sistema

(con

concesion

es)

Caudal

Confiable

del

Sistema

(con la

hidrologí

a)

Año en

que se

copa el

caudal

confiab

le

MUSD m3/s USD/m3 m3/s

 Sistema 2005 17,84 21,04 2021

1 Rebosadero Chuza
Únic

a
5,3 0,1

53.000.00

0
17,94 21,14 n.d. .

2 Chuza Norte 1 y 2 96,49 2,33
41.412.01

7
20,27 23,47 2029

3 Chuza Norte 3 61,77 1,57
39.343.94

9
21,84 25,04 2033

4 Embalse La Playa
Únic

a
59,11 1,05

56.295.23

8
22,89 26,09 2036

5 Chingaza Sureste
Únic

a
65,19 1,08

60.361.11

1
23,97 27,17 2040

6
Embalse La

Regadera

Únic

a
123,6 0,7

176.571.4

29
24,67 27,87 2042

7
Sumapaz Alto sin

Soacha

Únic

a
756,45 7,58

99.795.51

5
32,25 35,45 > 2050

7 Sumapaz Medio
Únic

a

1109,2

6
17,82

62.248.03

6
42,49 45,69 > 2050

Fuente: EAB, Plan Maestro de Abastecimiento (2005)

La oferta de agua de los Municipios

La Tabla 11 muestra las capacidades de suministro de agua que tienen los municipios en la zona de

influencia de la EAB. Los municipios de Gachancipá, Cajicá, Chía y Soacha no cuentan con PTAPs

propias y dependen exclusivamente del suministro que les entrega la EAB; el resto de municipios

184

tienen plantas propias que les permiten atender parcialmente sus necesidades. El municipio de

Tocancipá con una inversión de $17.500 millones de pesos está construyendo una nueva PTAP con

capacidad para tratar 100 litros por segundo que le permitirá no depender del suministro de la

EAB.

Tabla 11. Capacidad de Potabilización de Agua en los Municipios ubicados en la zona de influencia
de la EAB

Municipio
Fuentes de

Suministro
PTAP

Cobertur

a
Calidad

Continuida

d

Pérdida

s

Gachancip

á

Operado por EAB,

PTAP Tibitoc

Sin PTAP propia Sin

Riesgo

 24 horas

Tocancipá Compra agua a la

EAB

Pozo Profundo La

Esmeralda

Pozo Profundo La

Fuente

PTAP La Esmeralda:

35 lps

PTAP La Fuente: 8

lps

Próximamente

nueva PTAP: 100

lps

 Sin

Riesgo

 24 horas

Sopó Compra agua a la

EAB (86%)

Pozo Pablo VI (14%)

PTAP Pablo VI: 6,5

lps

95,85% 24 horas

Cajicá Compra agua a la

EAB (100%)

Sin PTAP propia Sin

Riesgo

 24 horas

Chía Compra agua a la

EAB (100%)

Sin PTAP propia Sin

Riesgo

 24 horas

La Calera Compra agua a la

EAB

Quebrada San

Lorenzo

PTAP Sin

Riesgo

 24 horas

Cota Tres pozos

profundos

Suministro Aguas

de la Sabana de

Bogotá E.S.P. para

PTAP Cetime: 60

lps

PTAP Alto de la

Cruz: 12 lps

PTAP Parcela: 7 lps

 Sin

Riesgo

 24 horas

185

Municipio
Fuentes de

Suministro
PTAP

Cobertur

a
Calidad

Continuida

d

Pérdida

s

la Vereda Moya

Funza Compra agua a la

EAB

Dos pozos

profundos

PTAP 1: 40 lps

PTAP 2: 50 lps

99,90% Sin

Riesgo

24 horas

Madrid Compra agua a la

EAB

1 pozo profundo

PTAP 1: 40 lps

PTAP 2: 15 lps

99,50% Sin

Riesgo

24 horas 35,21%

Mosquera Compra agua a la

EAB

1 pozo profundo

PTAP 1: 40 lps

PTAP 2: 15 lps

100% Sin

Riesgo

24 horas 32,00%

Soacha Operado por EAB Sin PTAP propia Sin

Riesgo

 24 horas

La Mesa Quebrada La Honda

Suministro

potencial EAB a

través de acueducto

regional

PTAP: 37 lps 96,30% Deficient

e

Intermitent

e

45,80%

Anapoima Quebrada La Honda

Embalse La Yegua

Suministro

potencial EAB a

través de acueducto

regional

PTAP 1: 17 lps

PTAP 2: 50 lps

94,00% Sin

Riesgo

Intermitent

e

25%

Fuente: Elaborado por Fedesarrollo con información de los informe de Diseños de Detalles

de las Obras para el Saneamiento del Río Bogotá

La información de las capacidades de producción y potabilización de agua de los municipios

relacionada en la Tabla 11 fue tomada en cuenta para formular un modelo que permitiera estimar

la cantidad de agua producida por la EAB que será requerida en el futuro para atender las

necesidades de los municipios. En la medida que las capacidades relacionadas son nominales y

186

pueden estar limitadas por factores de disponibilidad del recurso hídrico o aspectos operacionales

de las plantas de potabilización, se asumieron factores de planta para cada municipio con el

propósito de reflejar la disponibilidad de sus sistemas de producción de agua. Para efectos de

estimar la demanda total de los municipios se consideró un mismo porcentaje de pérdidas para

todos los municipios incluidos en el presente estudio. Los valores de los factores mencionados se

resumen en la

187

Tabla 12.

188

Tabla 12. Capacidad de Potabilización de Agua en los Municipios ubicados en la zona de influencia
de la EAB

Municipio

Capacidad

PTAPs

(lps)

Disponibilidad

Capacidad x

Disponibilidad

(lps)

IANC

ANAPOIMA 67 40% 26,8 35%

CAJICA 0 NA 0 35%

CHIA 0 NA 0 35%

COTA 89 90% 80,1 35%

FUNZA 70 90% 63 35%

GACHANCIPÁ 0 NA 0 35%

LA CALERA 15 95% 14,25 35%

LA MESA 37 40% 14,8 35%

MADRID 105 90% 94,5 35%

MOSQUERA 55 90% 49,5 35%

SOACHA 0 NA 0 35%

SOPO 7 90% 6,3 35%

TENJO 0 NA 0 35%

TOCANCIPÁ 43 90% 38,7 35%

Fuente: Elaborado por Fedesarrollo con información de los informe de Diseños de Detalles de las

Obras para el Saneamiento del Río Bogotá

El análisis combinado de la evolución de la demanda de los municipios que se presentó en la

sección 0 y la capacidad de autoabastecimiento de los municipios discutida en la presente sección

permitieron estimar la fracción de la demanda de los municipios que debe ser atendida con los

sistemas de tratamiento de la EAB. El resultado se muestra en el

189

Gráfico 35.

190

Gráfico 35. Demanda Total de Agua de los Municipios y Fracción Atendida por la EAB

Fuente: EAB- Gerencia de Abastecimiento

Entrada Nuevos Proyectos Abastecimiento

Las proyecciones desarrolladas en este estudio indican que para el año 2015 la demanda de agua

incluyendo las pérdidas de Bogotá y los once municipios que actualmente reciben el suministro de

agua a través de diferentes prestadores públicos y privados alcanzará los 15,32 m3/s. Si a este

dato se le suma un 10% correspondiente a la producción, entonces se sobrepasarán los límites de

capacidad disponible por criterios de calidad.

Si bien las órdenes impartidas por el Consejo de Estado dan lugar a la creación de instancias de

coordinación interinstitucional que permitan el manejo integral de la cuenca alta del Río Bogotá

así como de las obras de infraestructura, no es fácil anticipar la magnitud del impacto tendrán de

estas acciones antes del 2015.

Por tanto, para garantizar el suministro a sus suscriptores la EAB tiene dos años para adelantar los

estudios, diseños, contratación y construcción del proyecto de modernización de Tibitoc, cuyo

costo ha sido estimado entre $50.000 y $100.000 millones dependiendo del caudal máximo que se

quiera tratar en condiciones de mayores concentraciones de materia orgánica y manganeso.

Superado el riesgo de desabastecimiento debido la calidad del agua cruda, el siguiente hito de

inversión relacionado con la oferta es la expansión de la capacidad de regulación. Nuestras

proyecciones anticipan que con una tasa media de crecimiento anual de la demanda de 1,62%, el

próximo proyecto de expansión de la oferta –Chuza Norte Etapas 1 y 2– deberá entrar en

191

operación para el año 2029, cuando la demanda de producción esté en 19,34 m3/s y se permita

holgura del 10% entre la capacidad de abastecimiento y la producción requerida.

No obstante, el año de entrada del proyecto Chuza Norte Etapas 1 y 2 está sujeto a las revisiones

de la hidrología y caudales para lo cual la EAB deberá adelantar análisis no estacionarios. Por

ejemplo, de acuerdo con nuestras proyecciones una reducción del 10% en el caudal confiable del

sistema de 21,04 m3/s a 19,03 m3/s, anticiparía la entrada del primer proyecto de expansión al año

2023, en el que se demanda una producción de 17,53 m3/s.

De mantenerse la tendencia de crecimiento de los diferentes componentes de la demanda

estimada con el modelo de proyección durante un horizonte a 2050 –tasa de crecimiento anual de

1,62% en 2032 y una reducción gradual hasta 1,55% para 2050–, la entrada de los nuevos

proyectos identificados en el Plan Maestro de Abastecimiento sería la indicada en la Tabla 13 e

ilustrada en el

192

Gráfico 36. Sin embargo, es necesario tener precaución con esta programación pues, como se ha

mencionado, existen riesgos asociados al cambio climático que pueden afectar el caudal confiable

del sistema. Por ello, la EAB debe realizar análisis mediante modelos no estacionarios con el fin de

tener una mejor compresión sobre el impacto de estos cambios.

Tabla 13. Orden de Entrada Proyectos Expansión de la Oferta (2014)

Orden

Ampliación

Etapa

Caudal

Confiable

del Sistema

Año en

entrada operación

PMA 2005
Fedesarrollo 2014

IANC 34,6% IANC 30,0%

 Sistema 2014 21,14

1 Chuza Norte 1 y 2 23,47 2029 2029 2033

2 Chuza Norte 3 25,04 2035 2036 2039

3 Embalse La Playa Única 26,09 2035 2040 2043

4 Chingaza Sureste Única 27,17 2040 2042 2046

5 Embalse La Regadera Única 27,87 2042 2045 2048

6 Sumapaz Alto Única 35,45 > 2050 2046 2050

Fuente: Fedesarrollo

193

Gráfico 36. Oferta y Demanda (IANC = 35,6%)

Fuente: Fedesarrollo

Entrada Nuevos Proyectos Abastecimiento y Pérdidas de Agua

Una mirada prospectiva al año de entrada de los proyectos de expansión de la oferta permite

hacerse una idea del costo de las pérdidas de aguas. Es claro que el ahorro de agua y la

disminución en los consumos reduce la demanda y, por tanto, aplaza las necesidades de inversión

en ampliación de la oferta.

Lo mismo es cierto con respecto la reducción de las pérdidas técnicas que hacen parte del Índice

de Agua No Contabilizada (IANC). En este sentido, la Tabla 13 también presentó la programación

de la entrada de los proyectos de expansión de la oferta si el IANC fuera 30%. En este escenario, la

entrada de los nuevos proyectos se retrasaría entre tres y cuatro años, teniendo en cuenta la

pendiente del crecimiento de la demanda y la necesidad de mantener una holgura entre la entre la

capacidad de abastecimiento y la producción requerida.

Estos cambios conllevan ahorros en el valor presente de las inversiones requeridas para expandir

la capacidad de producción en el tiempo (CAPEX) así como de los costos de producción (OPEX). La

Tabla 14 y el Gráfico 37 presentan el resultado del cálculo de estos ahorros teniendo en cuenta los

siguientes aspectos:

El costo de los proyectos de expansión de la oferta es indicado en la

194

Tabla 10 ajustado por un factor anual de 2% desde el 2004.

Se asume que el proyecto de modernización de la PTAP Tibitoc, el cual tiene por objeto

tratar agua cruda del Río Bogotá en condiciones de mayores concentraciones de materia

orgánica y manganeso, será necesario hasta el año 2020. Después de este año se asume

que las medidas ordenadas por el Consejo de Estado para el saneamiento de la cuenca

han tenido efecto tal que ésta no requiere ser modernizada para tratar la calidad del agua

cruda. La inversión requerida para el proyecto de modernización de la PTAP Tibitoc es de

US$ 50 M, pero este costo de reduce a razón de US$ 10 M anuales a partir del 2017 para

reflejar los primeros efectos de las acciones de saneamiento del Río.

El costo de producción de agua potable se asume en $300 por metro cúbico.

El valor presente se calcula para dos escenarios de costo de capital de la empresa: 13,94%

y 9,00%. El primero se refiere el costo de capital regulado para establecido en la

resolución 287 de 2004. El segundo se refiere lo que podría ser el costo de capital

actualmente se tienen en cuenta las condiciones macroeconómicas de este momento de

menor devaluación, inflación y riesgo del mercado colombiano.

El IANC para el resto de los municipios que atienden su demanda con agua suministrada

por la EAB se mantiene en 35%.

Tabla 14. Valor presente de los ahorros por la reducción de pérdidas

 WACC

 13,94% 9,00%

 CAPEX

IA
N

C

34,6% $85 $154

30,0% $65 $121

 Diferencia CAPEX $20 $33

OPEX

IA
N

C

34,6% $204 $312

30,0% $177 $266

 Diferencia OPEX $26 $46

Total diferencias $46 $79

(Cifras en US$ M)

195

Fuente: Fedesarrollo

El valor presente de los ahorros por la reducción de pérdidas se puede comparar con el valor

presente de costo del programa de reducción de pérdidas de manera que se pueda encontrar un

nivel óptimo de las pérdidas para la empresa. El Gráfico 37 ilustra para diferentes niveles de

pérdida el valor presente de estos ahorros respecto el escenario base de pérdidas originalmente

asumido en el modelo de 34,6%. Este gráfico indica que, por ejemplo, un programa de reducción

de pérdidas que cueste en valor presente US$ 240 M o menos y disminuya las pérdidas técnicas en

14,6% es financieramente viable para la EAB si su costo de capital es el 9% EA anual.

Nótese que se habla del valor presente del programa de reducción de pérdidas por cuanto el

horizonte de proyección del cálculo de los ahorros excede al año 2050. Esto implica que puede

excederse la vida útil de algunas inversiones para el control de pérdidas técnicas haciendo

necesario considerar incluso la reposición de esas inversiones.

También debe observarse el rápido cambio de pendiente que presenta el Gráfico 37 entre un IANC

del 27% y 28%. Este salto escalonado corresponde al logro de una reducción de las pérdidas

técnicas de agua evita la inversión en el proyecto de modernización de la PTAP Tibitoc. Los

escalones observados en el valor presente del ahorro por la reducción de las pérdidas están

asociados al supuesto del costo del proyecto de modernización del PTAP Tibitoc como se explicó

antes.

Gráfico 37. Valor presente de los ahorros por la reducción de pérdidas para diferentes
niveles de pérdidas

196

Fuente: Fedesarrollo

Respecto a las pérdidas de agua también es relevante mencionar que el ejercicio cálculo de los

ahorros por reducción del IANC que aquí se muestra únicamente considera la variación de este

índice para Bogotá. El IANC de los municipios se mantiene en 35% en la medida que éste depende

de la gestión de los prestadores del servicio de acueducto de los distintos municipios. Esta

situación debe preocupar a la EAB pues en ocasiones pareciera que los municipios quisieran más

agua pero realizaran menores esfuerzos por reducir el IANC.

Una crítica común es que algunos municipios no hacen nada para regular la presión que les

entrega la EAB, lo cual va en contravía con los lineamientos del Reglamento Técnico del Sector de

Agua Potable y Saneamiento (RAS). La falta de regulación de la presión conduce a que algunos

municipios experimenten grandes diferencias de presión en sus redes. Durante el día, cuando hay

más demanda en todo el sistema, algunos municipios reciben una presión más baja, aunque

suficiente para atender con una calidad deficiente a sus suscriptores; luego, en la noche, cuando

baja la demanda en todo el sistema y la presión sube en las redes de distribución de los municipios

como Chía y Cajicá, y para el prestador Cojardin que atiende viviendas y comercio en el Borde

Norte de Bogotá, todos ubicados al inicio del sistema de conducción de la Red Tibitoc, lo que

incrementa las pérdidas de agua en la noche.

Comparación con el Estudio de Demanda Anterior

El anterior estudio de actualización de la demanda realizado por la EAB en el 2009 anticipaba que

el proyecto Chuza Norte Etapas 1 y 2 debería entrar en operación en el año 2025. En el presente

estudio, este proyecto podría retrasarse hasta el año 2029. Esta diferencia entre los pronósticos

es explicado por varios aspectos de la construcción de ambos modelos.

En cuanto las pérdidas, la actualización de 2009 asumió que éstas se ubicarían en 37,6%, mientras

que nuestras estimaciones tienen en cuenta el comportamiento más reciente y las sitúa en 34,6%.

Esta diferencia en el supuesto de nivel de pérdidas implica una discrepancia de 1,95 m3/s en la

producción requerida en el año 2025 respecto lo estimado en el estudio del 2009, lo cual

contribuye en el aplazamiento de la necesidad de ampliación de la oferta.

Para la demanda no residencial de Bogotá, el estudio de 2009 consideró que ésta crecería con una

tasa anual de 3,52%, mientras que nuestro modelo la estima en una tasa promedio de 1,12%

durante el horizonte de proyección 2014 – 2032. Esta menor tasa de crecimiento refleja una

reducción en el consumo medio de los usuarios no residenciales de Bogotá y la migración del

consumo industrial hacía los municipios cercanos a Bogotá. Por ello se obtiene una diferencia de

0,89 m3/s para el año 2025 respecto a lo estimado para este grupo de usuarios.

197

En los municipios que se surten con agua de la EAB, a pesar de la migración de la demanda

industrial hacía ellos y el rápido crecimiento de la demanda residencial y comercial, así como la

inclusión de la demanda de los municipios de Cota, La Mesa y Anapoima, nuestro modelo incluye

la capacidad de producción de los propios municipios con lo cual se predice para 2025 un menor

suministro por parte de la EAB en una magnitud de 0,26 m3/s respecto valor estimado en el

estudio de actualización de 2009.

Nuestro modelo incluye proyecciones tanto de la demanda residencial y como la no residencial de

los municipios. Considera también la capacidad de producción de las diferentes PTAPs de los

municipios que junto con supuestos referentes a su disponibilidad –factor de planta–permite

estimar la proporción de la demanda total de los municipios debe ser atendida por la EAB. En

cambio, el anterior estudio consideró únicamente el uso residencial en las estimaciones de la

demanda de los municipios atendidos por la EAB e hizo un supuesto acerca de la fracción atendida

por ésta para determinar los requerimientos de producción.

Las anteriores diferencias conllevan a que nuestro modelo estime una mayor demanda para los

municipios, la cual, al considerar la producción propia de los municipios, no conduce a un mayor

requerimiento de producción por parte de la EAB respecto a lo estimado en la actualización de

2009. Estas diferencias se pueden observar en el Gráfico 38 y el

198

Gráfico 39. En el primero muestra la evolución de la demanda de los municipios en nuestro

modelo. Se destaca que ésta pasa de 1,70 m3/s en 2014 atendida en un 53% por la EAB a 2,83

m3/s para el 2032 atendida en un 56% por la EAB. El gráfico 39 muestra las mismas estimaciones

del modelo de actualización de la demanda de 2009, en el cual pasa de 1,00 m3/s a 2,50 m3/s y la

EAB atiende, en promedio, el 87% de ésta.

Gráfico 38. Fuentes que atienden Demanda de los Municipios (Fedesarrollo, 2014)

Fuente: Fedesarrollo

199

Gráfico 39. Fuentes que atienden Demanda de los Municipios (Cubillos, 2009)

Fuente: EAB, Estudio Actualización Demanda 2009

Mientras que nuestro modelo anticipa una menor demanda para los usos no residenciales y

menores requerimientos de producción para atender a los municipios respecto lo estimado en

2009, nuestras proyecciones indican que la demanda residencial de Bogotá crecerá más rápido.

Para el año 2025, nuestro modelo indica que estos usuarios demandarán 0,75 m3/s adicionales

respecto lo inicialmente estimado. Esta mayor cantidad se da por diferencias en el consumo per

cápita y en las proyecciones de población.

En cuanto al consumo per cápita, nuestro modelo predice un crecimiento anual del orden del

0,24% que se traduce en 80,3 litros por habitante día en el año 2032; en constaste, la actualización

de 2009 esperaba que éste se redujera de los niveles observados en ese entonces y se mantuviera

constante en el orden de los 73,2 litros por habitante día. El incremento en el consumo per cápita

durante el horizonte de proyección es consistente con el comportamiento observado en los

suscriptores de los estratos subsidiados –1, 2, y 3–, quienes han aumentado su consumo personal

durante los últimos 4 años. La política del mínimo vital explica en parte esta situación, pues

genera un aumento en el ingreso de los hogares de los estratos 1 y 2 y parte de éste ingreso es

destinado a un mayor gasto en agua.

Hacia el futuro, el desarrollo humano que resulta del crecimiento económico así como de la

reducción de la pobreza y la inequidad en Bogotá conllevará a que este efecto ingreso sobre el

consumo continúe sucediendo. Con ello el consumo de los bogotanos se acercará hacia los niveles

observados en ciudades desarrolladas que mantienen un consumo responsable del agua.

En cuanto a las proyecciones poblacionales, ambos modelos comparten aspectos metodológicos

congruentes, tales como:

200

Ambas proyecciones utilizan el método de las componentes demográficas para proyectar

el total de Bogotá.

Utilizan los mismos modelos para proyectar el nivel y estructura de la fecundidad y

mortalidad. Sin embargo, no es claro los niveles y estructuras límites que se utilizaron en

el modelo de actualización de 2009, lo cual genera diferencias significativas en el horizonte

de la proyección.

Consideran la misma población base de la proyección, año 2005 ajustada por el DANE

mediante el método de conciliación censal.

Utilizan la tabla cuadrada para garantizar que la suma de partes sea igual al total.

Utilizan el RUPEX como herramienta tecnológica para la proyección por componentes.

Sin embargo, el siguiente aspecto metodológico es divergente entre los modelos: Cubillos

proyecta UPZ – localidades para obtener el total; en la parte de localidades utiliza el modelo de

componentes. Realiza la proyección del conjunto Bogotá más 24 municipios y luego los desagrega,

calibrando por el método de tabla cuadrada (método utilizado en las nuestras para calibrar a los

techos departamentales). En el caso de nuestras proyecciones, Bogotá es separada de los

municipios considerados. Para obtener los municipios se proyecta Cundinamarca por

componentes año calendario, por edad y sexo, y luego se desagrega por municipio. Además, se

realiza por cabecera y resto para obtener el total por suma.

La gran diferencia con las proyecciones de Cubillos, es el hecho que utiliza un modelo de

urbanismo para el caso de Bogotá que se fundamenta en el nivel de saturación y, por

consiguiente, en la estimación de una población de saturación. Si bien es un procedimiento

metodológico interesante para un corto plazo, como es el caso de las realizadas por la SPD –DANE

hasta el 2015; para el largo plazo, como es el caso, es cuestionable por cuanto la proyección está

sustentado en un supuesto muy fuerte: la población de la proyección demográfica de Bogotá dado

el cumplimiento de saturación en cada UPZ – Localidad se distribuye entre los 24 municipios que

conforman el universo de estudio definido.

Creemos que este aspecto creemos es la principal causa de la divergencia entre nuestras

proyecciones y las de la actualización de 2009. Es importante tener en cuenta que este tipo de

supuestos en un largo plazo, técnicamente no es coherente por cuanto depende de los Planes de

Ordenamiento Territorial. Los POT pueden ser modificados de acuerdo con las características

sociales, económicas, culturales, ambientales y debido a decisiones de cada gobierno entrante, lo

cual es riesgoso en decisiones de política pública.

Si tenemos en cuenta los incrementos poblacionales entre un año y otro, al límite de la proyección

son muy bajos lo cual no tiene explicación demográfica. Bogotá ya se encuentra desde el periodo

2000 – 2005 con una baja tasa de reemplazo (1.9 hijos por mujer en edad fértil) así como alta

esperanza de vida al nacer, con un diferencial por sexo de 6,1 años favorable para las mujeres.

Esto último significa que llegan más mujeres con vida al periodo de edad fértil generando más

201

nacimientos pero sin revertir la tendencia de la tasa global de fecundidad, dado que el

denominado de las específicas se incrementa; igual si es mayor la esperanza de vida significa que

la población adulta adquiere mayor peso y, por lo tanto, es explicable el incremento en el número

de defunciones.

Otro aspecto es la migración, en especial la interna y, con la actual coyuntura internacional y todos

los procesos, Bogotá es área de atracción internacional particularmente para población en áreas

especializadas. Esta variable adquiere importancia al igual que la mortalidad ante el descenso del

nivel de la fecundidad.

De acuerdo con estas proyecciones Bogotá tendría un envejecimiento poblacional que no es

coherente con la dinámica de la región (el índice de Friz a 2060 es mayor a 60 (92.7), lo cual

significa que es una población aún madura no vieja como lo determina el escenario de la

proyección del acueducto en el estudio de actualización de 2009). Por lo tanto, estos resultados

sugieren que Bogotá sería expulsor de población con lo que los patrones de inmigración y

emigración estimados según los censos de 1993 y 2005 no son lo esperado dado las características

de desarrollo que tiene; si existe una reducción del saldo neto pero no llega a ser negativo.

Esto significa que no se puede considerar el supuesto de población estacionaria, que se menciona

en algunos apartes del documento del estudio de actualización, dado que supondría que las tasas

de natalidad y mortalidad son iguales y constantes (los registros vitales sin ajuste, del periodo

2005 – 2011 publicados no lo muestran). Para alcanzar este tipo de población teórica, es decir,

crecimiento natural cero durante un periodo extenso se requiere ser una población cerrada, es

decir, que no exista migración (diferente a saldo cero). Además, debe cumplirse que las

estructuras poblacionales no cambien lo cual, para el caso de Bogotá, es un supuesto muy fuerte.

Ninguna población actualmente lo satisface dado que estos condicionantes son incluyentes.

 l otro su uesto fuerte es “el so rante entre la o laci n de saturación y la demográfica se

re arte entre los munici ios”. No existe ninguna fuente de información que valide esta situación,

más aún cuando el supuesto implícito está relacionado con migración. Es importante recordar que

la decisión de cambio de residencia, cruzando límites administrativos, que soportaría repartir el

sobrante de saturación de Bogotá, es del individuo y, por ende, está sujeto a factores cambiantes

en el tiempo en los ámbitos económico, social, político, entre otros. Por tanto, el modelo de

distribución es cambiante, lo que a su vez genera una fuerte incertidumbre adicional a la inherente

a cualquier modelo de proyección en el largo plazo. Este tipo de supuestos determina el

incremento de la población de los municipios para garantizar el balance en la proyección conjunta

que realizan de Bogotá más los 24 municipios, proceso que se realiza mediante la tabla cuadrada.

En conclusión, al observar el comportamiento de la tasa de crecimiento promedio anual en el

Gráfico 40, se evidencia el impacto de los supuestos adoptados sobre población de saturación en

el largo plazo en la tasa de crecimiento promedio anual.

202

Gráfico 40. Comparación Tasa de Crecimiento * 100 (11 – Bogotá D.C. – Total – Total)

Fuente: Elaboración de Fedesarrollo. Con base en cálculos propios y datos dela EAB.

A pesar de partir de la misma población en el año base, el descenso es muy fuerte para el periodo

2005 – 2011, el cual se explica por el supuesto de saturación adoptado así como el de “re artir el

so rante del crecimiento demogr fico”. Si tenemos en cuenta el crecimiento natural absoluto

entre el 2005 y 2011 sin ajuste de los nacimientos y defunciones, éste se ubica en promedio en

87.640. Lo que significa que para ser menor, como es el caso del modelo de Cubillos, el saldo neto

negativo supuesto para dicho periodo no es cierto. Puede observarse que es más fuerte hasta el

2035 donde tiene una tendencia asintótica a cero. Este comportamiento de la tasa de crecimiento

a lo largo del periodo 2005 – 2030 es muy fuerte, pero demográficamente no está explicado en el

documento y no es coherente con el proceso transicional que históricamente se ha observado

para Bogotá, en los cuales está incluido todo el proceso urbanístico.

Teniendo en cuenta todo lo anterior, nuestro modelo se fundamenta en los siguientes supuestos,

que explican las diferencias:

Si bien por el tiempo no se utiliza un modelo urbanístico, adoptamos el ejercicio realizado por la

SPD, teniendo en cuenta el POT y elementos observados de saturación de acuerdo con este

instrumento de planeación en el marco de diez años.

Esto determinó tomar como arranque el periodo 2005 – 2015 obtenido en dicho estudio. En el

caso de Total Bogotá, se adopta la proyección oficial 2005 – 2020 y se proyecta mediante

componentes utilizando el RUPEX garantizando el empalme de la serie oficial en el 2020. En el

caso de las localidades se toman las estructuras que se suponen coherentes entre lo demográfico

y lo urbanístico y se evolucionan hasta el 2035. Luego, mediante una tabla cuadrada calibrada por

edades simples, para evitar que una cohorte se haga cero, se ajusta al techo obtenido mediante el

modelo de componentes. Adicionalmente, se evoluciona la participación del área resto, dado que

el tamaño que la hace muy volátil si no se controla, y se calibran los marginales. De esta forma las

203

series por sexo y edad quedan calibradas, obteniendo una tasa de crecimiento decreciente

coherente con el avance de la primera y segunda transición, pero con una aceleración implícita

más moderada.

En el caso de los municipios de Cundinamarca, se adopta la serie oficial 2005 – 2020 para

proyectar por componentes hasta el 2035 garantizando el empalme con la serie oficial. Se

evoluciona el crecimiento de la cabecera de cada municipio mediante una regresión logística y,

mediante el método de tabla cuadrada calibrada por edades simples, se obtiene la calibración con

el techo departamental. Este proceso garantiza la coherencia con la evolución demográfica del

departamento y la evolución de composición por edad y sexo del periodo de referencia y las

estructuras límites de la fecundidad y mortalidad adoptadas, así como los patrones de la

emigración e inmigración, manteniendo el proceso creciente observado en el histórico.

En el caso de la migración, los patrones teóricos, según Rogers, entre 1993 y 2005 se mantienen y

son positivos, como se puede ver en la sección de migración del documento, variando solo el nivel

creciente en el caso de Cundinamarca y decreciendo en el de Bogotá. Por lo cual el supuesto que

hacemos de mantener estos patrones constantes es coherente. En cierto sentido, se realiza una

especie de balance de la migración entre Bogotá y los municipios de Cundinamarca.

Es importante tener en cuenta que para realizar una proyección de los 11 municipios adoptados

en el proyecto por el método de componentes se requiere un mayor tiempo dado que se debe

realizar procesos de evaluación de la cabalidad de los registros vitales para estimar todos los

indicadores de nivel y estructura de la fecundidad y mortalidad, procesos que no se muestran en

el trabajo de Cubillos.

Lo más preocupante es el caso de la migración dado que se debe estimar por sexo y, lo más

importante, no define la forma de estimar la tasa de inmigración o si adopta valores absolutos.

Esto técnicamente es prioritario porque si se utilizan tasas el denominador no puede ser la

población residente en cada municipio o en el conjunto del municipio, considerando que

técnicamente es una razón no una tasa. Para estimar esta tasa, se requiere conocer los lugares de

origen teniendo en cuenta que ésta es la población en riesgo de emigrar de su lugar de origen y

ser inmigrante en el de destino. Para esto se debe construir una matriz origen-destino por sexo y

edad por municipio. El problema es que debe evaluarse el efecto de la no cobertura de los censos;

de no hacerse se estaría sesgando la medición y, por lo tanto, se introduce un sesgo en la

proyección por efecto de este componente que, en el caso, de Bogotá adquiere relevancia por

estar bajo reemplazo.

Por estas razones metodológicas más el factor tiempo no se utilizó el modelo de componentes

para los 11 municipios, pero al considerar el techo departamental, implícitamente se tiene en

cuenta el peso de cada uno de ellos en la dinámica demográfica y poblacional.

204

Alcantarillado

Redes de Alcantarillado

La EAB actualmente se encuentra desarrollando a través de un consultor el Plan Maestro

de Alcantarillado cuyos resultados se esperan tener al finalizar el año 2015. Este Plan

Maestro deberá identificar las obras de redes troncales requeridas para soportar el

crecimiento urbano esperado de la ciudad.

Por lo pronto la EAB ha identificado la capacidad remanente del sistema troncal de

alcantarillado actual para el escenario de crecimiento poblacional del 2030. De acuerdo

con estos análisis, la EAB no prevé que con el incremento poblacional exista déficit de

capacidad en el sistema troncal. El incremento poblacional esperado para 2030, según el

estudio de actualización de la demanda más reciente con el que cuenta la EAB, será de

1.348.915 habitantes (Cubillos 2009).

En el siguiente mapa la EAB evalúa que la capacidad remanente del sistema troncal se

define como crítica cuando con el crecimiento poblacional esperado se proyecta que las

redes del sistema troncal de alcantarillado aferentes a una determinada área, queden con

un 20% o menos de su capacidad máxima, restringida cuando queden entre 20% y 40%,

moderada cuando queden entre 40% y 80%, y alta cuando queden más del 80%.

205

Ilustración 2. Capacidad remanente del actual alcantarillado troncal para el escenario de
crecimiento poblacional del 2030

Fuente: EAB

Las zonas de Bogotá que la EAB espera que con el crecimiento poblacional a 2030 tengan una

capacidad crítica, conforme las definiciones antes mencionadas son las siguientes. Se puede

identificar un primer sector en lo que se conoce como el Borde Norte, el cual corresponde al suelo

de expansión de la ciudad al norte de la Calle 187. También aparece un segundo sector en la

Localidad Suba comprendido entre los cerros de Suba y la Avenida Boyacá y entre la Avenida Lara

Bonilla y la Calle 187. También se tiene un tercer sector que cubre parte de lo que ahora se

denomina como el Centro Ampliado, ubicado aproximadamente al oriente de la Avenida Boyacá y

al occidente de la Avenida NQS y al sur de la Calle 80 y al norte de la Calle 53.

Entre las tres áreas arriba referidas hay que diferenciar el Borde Norte por tratarse de un suelo de

expansión aún no se encuentra urbanizada. Estos suelos deberán ser desarrollados a través de la

figura de los planes parciales, por lo cual estarán sujetos al reparto de cargas y beneficios entre los

privados y el distrito, lo que corresponde a una operación con la cual se podrá financiar la

construcción de las redes troncales cuando éstas sean requeridas.

Los otros dos sectores se encuentran ubicados en zonas ya urbanizadas de la ciudad. Si bien el

ejercicio de semaforización de las capacidades remantes indicado en la Ilustración 2 muestra que

estos sectores contarán con una capacidad suficiente aunque crítica para soportar el crecimiento

206

poblacional esperado en 2030, de acuerdo con los resultados del Plan Maestro la EAB tendría que

entrar a presupuestar en su plan de inversiones las obras que fueran necesarias para ampliar la

capacidad de la red troncal.

Frente las redes locales de alcantarillado. Éstas fueron construidas por los urbanizadores y

constructores y entregadas a la EAB para su operación al ritmo de crecimiento de la ciudad. Los

procesos de densificación ejercen una mayor presión de aguas residuales y compromete la

capacidad de estas redes. Hasta la fecha, la ciudad ha soportado procesos de densificación

aprovechando la holgura en creada entre los parámetros de diseño y la caída en el consumo; sin

embargo, esta holgura ya no existe en sectores de la ciudad que donde se han desarrollo procesos

de densificación como Cedritos. En estos sectores la falta de capacidad de las redes locales afecta

las posibilidades de desarrollo urbano y enfrenta a la EAB y los constructores en la definición de

quién debe financiar la construcción de obras de ampliación de las redes locales.

Los constructores parten de la posición de que normatividad urbanística establecida en el POT

para los sectores urbanizados de la ciudad les da posibilidad de construir con las densidades ahí

previstas, lo cual supone que el Distrito a través de la EAB debe garantizarles la capacidad de

transporte de las aguas residuales de sus proyectos. La posición de la EAB era que su

responsabilidad llegaba hasta rehabilitar las redes para garantizar su capacidad de transporte

conservando su diámetro y aquellos adicionales que deberían ser financiados por los

constructores.

El nuevo POT de la ciudad contempló medidas urbanísticas en línea con la posición de la EAB. Sin

embargo, el Decreto 3151 de diciembre 2013 del Gobierno Nacional dejó claro que todas obras de

rehabilitación y expansión dentro de sectores consolidados de una ciudad deberán ser asumidas

por el prestador de los servicios públicos.

Tratamiento de las Aguas Residuales
El tratamiento de las aguas residuales generadas por los usuarios residenciales e industriales

atendidos por los prestadores de servicios de alcantarillado en la región es una parte fundamental

de las estrategias de saneamiento de la cuenca del Río Bogotá que la CAR ha formulado. Estas

estrategias surgen de los programas estratégicos del Plan de Manejo y Ordenamiento de la Cuenca

del Río Bogotá y comprenden acciones y medidas para alcanzar los objetivos de calidad del río

Bogotá definidos en Acuerdo 043 de 2006.

Dichas estrategias se organizan en torno a cuatro componentes que deben ser ejecutados de

manera simultánea y coordinada por las diferentes entidades con responsabilidad en el Rio

(Gobierno Nacional, Gobierno Distrital, SDA, EAAB, MAVDT y CAR). Los cuatro componentes son

siguientes:

207

Control de la contaminación industrial

Control de la contaminación municipal

Control de la contaminación en la ciudad de Bogotá

Monitoreo de la calidad del recurso

En Bogotá

Con un consumo total de 309 millones de metros cúbicos al año, Bogotá aporta el vertimiento con

la mayor carga orgánica al Río Bogotá. En este sentido, la acciones que se adelanten frente al

tratamiento de éste son las que tendrán mayor impacto sobe la calidad del agua del río. Por ello,

la CAR y la EAB en el marco del Convenio 171 de 2007 se comprometieron con la ejecución de

acciones para el saneamiento del río Bogotá organizadas en torno a dos ejes: 1) la adecuación

hidráulica y recuperación ambiental del río Bogotá, y 2) Programa de Saneamiento del río Bogotá.

La adecuación hidráulica y recuperación ambiental del río Bogotá comprende acciones orientadas

tanto hacia la reducción del riesgo de inundación sobre los centros urbanos adyacentes, como

hacia la recuperación de áreas de importancia ecológica y mejoramiento de la cobertura vegetal.

El componente de saneamiento del río Bogotá comprende la ampliación y optimización de la PTAR

El Salitre, la construcción de la PTAR Canoas y la construcción de interceptores. La CAR es

responsable de la financiación de las obras de la ampliación y optimización de la PTAR El Salitre

mientras que el resto corresponde a la EAB.

La ampliación y optimización de la PTAR El Salitre busca tratar las aguas residuales generadas por

las cuencas de los ríos Salitre, Toca y Jaboque, para producir un efluente que cumpla con los

estándares de calidad determinados en la licencia ambiental expedida por el Ministerio de

Ambiente, Vivienda y Desarrollo Territorial. De acuerdo con este licenciamiento, la PTAR El Salitre

debe descargar un efluente de 30 mg/l de SST y 30 mg/l de Demanda Bioquímica de Oxígeno

(DBO5) como promedios mensuales, lo que representa porcentajes de remoción de la carga

contaminante entre un 80% y 85%. Para ello se requiere una aumentar la capacidad de la planta

de 4 a 8 m3/s por lo que se necesita una inversión de US$ 335 M. La CAR cuenta con los recursos

para financiar esta obra.

La EAB como parte de su Plan Maestro de Alcantarillado ha construido los interceptores Engativá –

Cortijo, Fucha – Tunjuelo y Tunjuelo – Canoas. Está pendiente la construcción de la Estación

Elevadora Canoas, aunque su presupuesto ya se encuentra disponible con recursos propios y de la

Nación. En este momento la EAB está desarrollando los diseños de detalle para la construcción de

la PTAR Canoas en Soacha, la cual aún no cuenta con cierre financiero.

La decisión del Consejo de Estado del pasado marzo de 2014 frente la acción popular instaurada

por un grupo de ciudadanos quienes demandaron a la Nación, la EAB, la CAR, la Gobernación,

208

EMGESA para proteger el derecho a un ambiente sano, da un nuevo impulso al saneamiento del

río Bogotá.

Acorde con el mencionado fallo los diferentes actores involucrados deberán desarrollar las

siguientes actividades:

Reforzar el sistema de información de la cuenca, lo que implica:

Constituir el observatorio regional ambiental y de desarrollo sostenible del Río Bogotá

(solución provisional).

Constituir de forma temporal el sistema de información ambiental del Río Bogotá

(solución provisional).

Realización de inventarios acorde con el Decreto 2811 d e1974, identificación de zonas de

protección, de priorización, de minería y humedales (solución provisional).

Crear el sistema regional común de información ambiental (solución definitiva).

Reforzar el sistema de planeación de la cuenca, lo que implica:

Actualizar el POMCA 2006 y articularlo con la modificación de POTs, PBOT, EOT (solución

provisional).

El Distrito y la EAB deben elaborar un plan de 6 meses para la rehabilitación de redes

(solución provisional).

La EAB debe realizar ajustes al plan maestro de acueducto y alcantarillado (solución

provisional).

Implementar un sistema de auditoría ambiental (solución provisional).

Crear un sistema regional común de planeación (solución definitiva).

Reforzar la gestión de la articulación interinstitucional

Consejo estratégico de la cuenca (solución provisional).

Articular con la CAR los proyectos de adecuación hidráulica y recuperación ambiental del

Río Bogotá (solución provisional). La CAR en el marco del acuerdo 171 ha tenido avances

importantes en estudios asociados a los proyectos en mención.

Constituir 3 consejos para las cuencas alta, media y baja (solución provisional).

Crear la Gerencia estratégica de la cuenca (solución definitiva).

Reforzar la financiación como instrumento

Constituir el Fondo Común de Cofinanciamiento.

El Gobierno Nacional debe hacer un estudio de la efectividad de impuestos, tasas,

contribuciones y demás gravámenes existentes para la protección del río (solución

provisional).

En 9 meses deben cambiar los parámetros de los instrumentos económicos, tasas

retributivas y compensatorias (solución provisional).

Integrar recursos interinstitucionales en beneficio del Río.

209

Desarrollar obras de ingeniería

Ampliación de la PTAR Salitre (solución provisional).

Construcción de la PTAR Canoas con tratamiento secundario con desinfección y

construcción de la estación elevadora (solución provisional).

Construir en 3 años el parque Ecoeficiente Industrial para las curtiembres de Villapinzón y

Chocontá (solución provisional). Sin embargo pese a esta provisión y acorde con estudios

realizados por Díaz-Granados, Rodríguez y Camacho, aún con un tratamiento secundario

de los vertimientos de las curtiembres en la cuenca alta el río no estaría en condiciones

aptas para potabilización por cloruros y DBO.

Construir en 3 años el parque Ecoeficiente Industrial para las curtiembres de San Benito

(solución provisional).

Operar y mantener a partir de 2018 la infraestructura instalada (solución definitiva).

Educar e investigar

Para la EAB resulta especialmente sensible la orden del Consejo de Estado respecto la

construcción de la PTAR Canoas. Esta planta deberá construirse en el sitio considerado

inicialmente en Soacha, de manera tal que la EAB deberá iniciar cuanto antes la construcción de la

Estación Elevadora de Aguas Residuales con los recursos que ya tiene asignados por valor de

$327.360 millones, de los cuales $71.261 millones fueron aportados por el Ministerio de Vivienda,

$120.215 por el Fondo Nacional de Regalías y el saldo restante por la EAB. Por otra parte, la

Nación y los demás actores deberán acordar cómo financiar los USD 760 millones que se estima

costará la construcción de la PTAR Canoas en una configuración de tratamiento primario y

secundario con desinfección, según se muestra en la Tabla 15.

En cuanto a las fuentes de financiación para el saneamiento del río Bogotá, el fallo del Consejo de

Estado ordenó la constitución de un fondo común de cofinanciamiento, llamó al Gobierno

Nacional a hacer un estudio y modificar los parámetros de los instrumentos económicos como las

tasas retributivas y contribuciones y solicitó integrar los recursos interinstitucionales en beneficio

del río. Con las instrucciones del Consejo de Estado lleg el momento de a licar el conce to “el

que contamina aga”. Desde 1974, el Código de Recursos Naturales requiere a los beneficiarios

de las concesiones de agua devolverla en las mismas condiciones que la captaron y las tasas

retributivas deberían servir como instrumento para cumplir esta obligación. Sin embargo, el valor

de las tasas retributivas es 10 veces menor al costo de tratar las aguas. Por ejemplo, mientras un

usuario bogotano paga por concepto de tasa retributiva $72 pesos por cada metro cúbico

consumido, el costo de tratar sus aguas residuales es de $720 –valor estimado con el costo de

inversión y operación de la PTAR Canoas bajo el entendido que a ésta debe llegar concentraciones

de materia orgánica y nutrientes consistentes con la calidad de agua cruda residual de origen

doméstico.

210

Tabla 15. Costos Ampliación Capacidad Tratamiento Aguas Residuales en Bogotá

Componente Capacidad Costo

Ampliación y optimización de la PTAR El Salitre 8 m3/s 335

Construcción PTAR Canoas

Tratamiento Primario

Tratamiento Primario Químicamente Asistido

Secundario con Lodos Activados

14 m3/s

320

455

760

(Cifras millones de dólares de 2009)

Fuente: EAB. Gerencia Financiera.

En los Municipios

Todos los municipios ubicados en el área de influencia de la EAB cuentan con Planes de Manejo de

Saneamiento de Vertimientos (PMSV) aprobados por la CAR. Los PMSV son programas, proyectos

y actividades, con sus respectivos cronogramas e inversiones, necesarias para avanzar en el

saneamiento y tratamiento de los vertimientos, incluyendo la recolección, transporte, tratamiento

y disposición final de las aguas residuales descargadas al sistema público de alcantarillado, tanto

sanitario como pluvial, los cuales deberán estar articulados con los objetivos y las metas de calidad

y uso que defina la autoridad ambiental competente para la corriente, tramo o cuerpo de agua.

De los 13 municipios de la región de influencia, 9 cuentan con algún tipo de tratamiento. No

obstante, estos sistemas de tratamiento no reciben la totalidad de las aguas residuales generadas

en cada municipio. Prueba de ello es el estudio realizado por la CAR en el 2003 donde se

compararon las capacidades de tratamiento de las 22 PTARs con que contaban 40 municipios de

Cundinamarca ubicados en la cuenca del Río Bogotá. Se encontró que en ningún caso las PTARs

trataban la totalidad del caudal generado en cada municipio. La Tabla 16 presenta los resultados

para trece los municipios de la región considerada en este estudio, en los cuales se observa que

solo los municipios de La Calera y Tocancipá lograban tratar más del 90% de sus aguas residuales.

211

Tabla 16. Capacidad de PTAR municipios de la cuenca río Bogotá

Municipio Total Municipal Total Tratado % Tratado

Anapoima 54 38 70%

Cajicá 192 115 60%

Chía 200 100 50%

Cota 25 5 20%

Funza 282 240 85%

La Calera 34 32 94%

La Mesa ND ND ND

Madrid I 88 70 80%

Madrid II 38 30 79%

Mosquera 146 117 80%

Sopó 29 20 69%

Tocancipá 22 20 91%

Fuente: Tomado del Evaluación Ambiental y Plan de Gestión Ambiental del Río Bogotá (CAR) 2009

citado de estudio CAR (2003)

Estimaciones del caudal de agua residual tratada con la información disponible en el Sistema

Único de Información de la SSPD revelan una situación distinta a la descrita en la Tabla 16. Para

estimar el caudal de agua residual que podría estar llegando a las PTARs de cada municipio se

consideró la información reportada del número de usuarios de acueducto, consumos facturados

en metros cúbicos y número de usuarios de alcantarillado. Con el consumo facturado en metros

cúbicos y el número de usuarios de acueducto se puede calcular el consumo promedio por

usuario, que multiplicado por el número de usuarios de alcantarillado y un factor de retorno del

85% indicaría un caudal que podría estar transitando por el sistema de alcantarillado hasta las

PTARs. Los resultados de estos cálculos presentan en anexos para cada municipio estudiado y se

resumen en la Tabla 17, en la cual se incluye tanto el caudal residencial como el no residencial.

Tabla 17. Caudales Tratados y Porcentajes de Capacidad de Tratamiento Utilizada en los municipios

212

Municipio

Caudal

Residencial

(lps)

Caudal No

Residencial

(lps)

Caudal

Total

(lps)

Caudal de

Diseño

(lps)

%Tratado
%Capacidad

Utilizado

Gachancipá 6,3 0,8 7,0 20 lps 100% 35%

Tocancipá 27,1 13,8 40,9 PTAR 1: 15

lps

PTAR 2: 4 lps

PTAR 3: 35

lps

100%

76%

Sopó 13,5 2,8 16,4 20 lps 100% 82%

Cajicá 64,0 16,2 80,2 115 100% 70%

Chía 123,6 22,6 146,2 100 68% 100%

La Calera 9,5 2,1 11,6 32 100% 36%

Cota 22,4 3,2 25,6 Sin PTAR 0% NA

Funza 68,2 25,8 94,1 125 lps 100% 75%

Madrid 57,1 8,5 65,6 PTAR 1: 30

lps

PTAR 2: 70

lps

100%

66%

Mosquera 73,1 20,9 93,9 125 lps 100% 75%

Soacha 264,3 92,4 356,8 Sin PTAR 0% NA

La Mesa 6,0 0,0 6,0 Sin PTAR 0% NA

Anapoima 7,6 0,0 7,6 Sin PTAR 0% NA

Fuente: Elaborado con información de Diseños de Detalle para la construcción de obras de

saneamiento en la cuenca del río Bogotá, CAR-BID 2011

Al compararse los caudales estimados según lo mencionado arriba con los caudales de diseño de

cada PTAR se observa que todos los municipios sistemas de tratamiento, salvo Chía, reciben un

nivel de caudal que no excede el caudal de diseño. Visto desde otra pespectiva, las PTARs tienen

213

capacidad suficiente para tratar los caudales que reciben, especialmente las de Gachancipá y la

Calera, las cuales estarían tratando un 35 y 36%, respectivamente, de su capacidad instalada.

No obstante, la mayoría de estos sistemas de tratamiento no tienen la capacidad para soportar el

crecimiento esperado de los municipios. Los diseños de detalles de las obras de saneamiento para

el río Bogotá proyectan adecuaciones a las PTAR existentes y construcción de nuevas para

acomodar una creciente demanda de tratamiento de aguas residuales en todos los municipios

salvo La Calera, Sopó y Tocancipá. En los dos primeros se tiene capacidad suficiente y en

Tocancipá ya se está construyendo la PTAR Verganzo. La Tabla 18 presenta un resumen de las

obras de PTARs proyectadas en los diseños de detalles de las obras de saneamiento para el río

Bogotá.

Tabla 18. PTARs proyectadas en los municipios

Municipio Intervención sobre PTAR Nuevo Caudal de Diseño

Sopó Ampliación PTAR 55 lps

Chía Nueva PTAR 443 lps

Cota Nueva PTAR 52 lps

Funza Ampliación PTAR 309 lps

Madrid Mejoras PTAR 1

Mejoras PTAR 2

164 lps

40 lps

Mosquera Optimización PTAR Existente

Nueva PTAR

218 lps

60 lps

La Mesa Nueva PTAR 79 lps

Anapoima Nueva PTAR 60 lps

Fuente: Elaborado con información de Diseños de Detalle para la construcción de obras de

saneamiento en la cuenca del río Bogotá, CAR-BID 2011

214

La comparación entre los caudales generados y las capacidades de diseño de las plantas no dice

nada respecto si esos caudales efectivamente están llegando a las PTARs. Además de contar con

la capacidad suficiente para tratar las aguas residuales, los municipios necesitan infraestructura

para transportar las aguas servidas a sus PTARs. La cobertura residencial del servicio de que se

presenta en la Tabla 19 da una idea del cubrimiento de las redes y las posibilidades de transportar

las aguas residuales hasta la PTAR.

Tabla 19. Cobertura Alcantarillado Residencial

Municipio
Cobertura

Residencial

Gachancipá ND

Tocancipá ND

Sopó 73%

Cajicá 95%

Chía 81%

La Calera ND

Cota 76%

Funza 98%

Madrid 83%

Mosquera 95%

Soacha 83%

La Mesa 95%

Anapoima 62%

Fuente: Fedesarrollo, calculado con información SUI.

La cobertura del sistema de alcantarillado pueden existir vertimientos directos a los cuerpos

hídricos que no llegan a las PTARs. En los informes de diseño de detalles para las obras de

saneamiento del río Bogotá se identifica la necesidad de construir 27,7 kms de interceptores para

215

llevar las aguas residuales hasta las PTARs. La mayor parte de estos interceptores deben ser

construidos en los municipios de Chía y Anapoima.

216

Tabla 20. Distancia Interceptores Requerida

Municipio
Distancia Interceptores

Requerida

Cajicá 1,4 kms

Chía 10,7 kms

La Calera 0,4 kms

Madrid 2,4 kms

Mosquera 2,8 kms

La Mesa 1,96 kms

Anapoima 8 kms

TOTAL 27,66 kms

Fuente: Elaborado con información de Diseños de Detalle para la construcción de obras de

saneamiento en la cuenca del río Bogotá, CAR-BID 2011

Complementario a la cantidad –capacidad de tratamiento– y la cobertura, la calidad del

tratamiento, medida como porcentaje de remoción de DBO5 y SST, también revela que existen

dificultades en la operación de las PTAR. La Tabla 21 presenta los porcentajes de remoción

reportados a la SSPD para distintas PTARs de los municipios.

Tabla 21. Porcentajes de Remoción PTARs Municipios

Municipio %DBO5 %SST

Gachancipá ND ND

Tocancipá PTAR Los

Patos 84,40% 84,80%

Sopo 75% 75%

Cajicá 60,32% 81,98%

Chía 61,96% 65,64%

217

La Calera 96,20% 73,44%

Cota Sin PTAR

Funza 75,10% 87,56%

Madrid I 53,02% 47,78%

Madrid II 66,65% 83,03%

Mosquera 65,43% 90,18%

Soacha Sin PTAR

La Mesa Sin PTAR

Anapoima Sin PTAR

Fuente: SSPD, Reporte SUI PTARs

El saneamiento del río Bogotá requiere como mínimo que en su cuenca media cumpla con los

valores de DBO5 (50 mg/L) y SST (40mg/L) correspondientes a los objetivos de calidad del agua

clase IV según el acuerdo 43 de 2006. Para alcanzar estos valores, conforme se muestra en la

Tabla 22, asumiendo aguas residuales domésticas típicas entre fuerte y media, según las

descripciones provistas por Metcalf & Eddy, se requeriría remover como mínimo el 75% de los SST

y el 80% de la DBO5. De ser este el caso, únicamente las PTARs de La Calera y Tocancipá

cumplirían con la descarga de agua consistente con los objetivos de calidad.

Tabla 22. Porcentajes de Remoción Requeridos para cumplimiento Acuerdo 43 de 2006

Parámetro Fuerte Media Débil

Concentraciones (mg/l)

STT 350 200 100

DBO5 300 200 100

%Remoción para cumplimiento Acuerdo 43 de 2006

STT 86% 75% 50%

DBO5 87% 80% 60%

218

Fuente: Metcalf & Eddy, cálculos realizados por Fedesarrollo.

Un problema adicional que enfrentan las PTARs de los municipios son los sistemas de

alcantarillado los cuales son predominantemente combinados. Estas PTARs no tienen las

estructuras adecuadas para manejar los picos de los caudales pluviales que transitan por el

sistema de alcantarillado. Tales características de los sistemas en algunos casos, como sucede con

la PTAR de Mosquera, dejan los sistemas de tratamiento fuera de operación durante las

temporadas de lluvias.

La Tabla 23 resume la situación de las PTARs de los municipios desde las dimensiones capacidad

disponible, cobertura de alcantarillado y calidad del tratamiento.

Tabla 23. Estado Sistema Tratamiento Aguas Residuales en los municipios

Municipio

%

Capacidad

Utilizada

Cobertura
Calidad

Tratamiento

Gachancipá 35% ND ND

Tocancipá 76% ND Cumple

Sopó 82% 73% No cumple

Cajicá 70% 95% No cumple

Chía 100% 81% No cumple

La Calera 36% ND Cumple

Cota Sin PTAR 76% No cumple

Funza 75% 98% No cumple

Madrid 66% 83% No cumple

Mosquera 75% 95% No cumple

Soacha Sin PTAR 83% Sin PTAR

La Mesa Sin PTAR 95% Sin PTAR

Anapoima Sin PTAR 62% Sin PTAR

Fuente: Elaboración propia.

219

El presupuesto para las obras de saneamiento de la cuenca del río Bogotá en los municipios

ubicados en área de influencia de la EAB es de $186.346 millones de pesos, según los resultados

de los diseños de detalles para estas obras elaborados por la CAR (ver Tabla 24).

Tabla 24. Presupuesto Obras para el saneamiento de la cuenca del Río Bogotá en los municipios
ubicados en la zona de influencia de la EAB

Municip

io

Caudal

Residenc

ial

Caudal

No

Residen

cial

Caudal de

Diseño
Obras Requeridas

Costo ($M de 2010)

Etapa

1

2015 -

2025

Etapa

2

2025 -

2035

Total

Gachan

cipá

6,3 0,8 20 lps Alivios (0,2 kms) 313 313

Tocanci

pá

27,1 13,8 PTAR 1: 15

lps

PTAR 2: 4

lps

PTAR 3: 35

lps

PTAR Verganzo (60 lps) en

construcción

Sopó 13,5 2,8 20 lps Ampliación PTAR (55 lps) 11.50

1

3.502 15.00

3

Cajicá 64,0 16,2 115 Interceptores (1,4 kms)

Estación de Bombeo (54 lps)

1.259 1.259

Chía 123,6 22,6 100 Interceptores (10,7 kms)

Estación de Bombeo I (884

lps)

Estación de Bombeo II (157

lps)

Nueva PTAR (443 lps)

47.76

0

12.26

1

60.02

1

La

Calera

9,5 2,1 32 Interceptor (0,4 kms)

Estación de Bombeo (20 lps)

398 398

220

Municip

io

Caudal

Residenc

ial

Caudal

No

Residen

cial

Caudal de

Diseño
Obras Requeridas

Costo ($M de 2010)

Etapa

1

2015 -

2025

Etapa

2

2025 -

2035

Total

Cota 22,4 3,2 Sin PTAR Nueva PTAR (52 lps) 14.69

2

1.309 16.00

1

Funza 68,2 25,8 125 lps Ampliación PTAR (309 lps) 8.801 8.801

Madrid 57,1 8,5 PTAR 1: 30

lps

PTAR 2: 70

lps

Interceptores (2,4 kms)

Mejoras PTAR Madrid 1 (164

lps)

Mejoras PTAR Madrid 2 (40

lps)

27.73

2

2.754 30.48

7

Mosque

ra

73,1 20,9 125 lps Interceptor (4,8 kms)

Optimización PTAR Existente

(218 lps)

Nueva PTAR (60 lps)

29.60

2

 29.60

2

Soacha 264 92 Sin PTAR

La Mesa Sin PTAR Interceptores (1,96 kms)

Estación de Bombeo I (15

lps)

Estación de Bombeo II (2

lps)

Nueva PTAR (79 lps)

10.68

1

 10.68

1

Anapoi

ma

 7,6 Sin PTAR Interceptor y Emisario Final

(8 kms)

Nueva PTAR (60 lps)

12.48

1

1.299 13.78

0

Totales

165.2

21

21.12

5

186.3

46

Fuente: Diseños de Detalle para la construcción de obras de saneamiento en la cuenca del río

Bogotá, CAR-BID 2011

221

Para la construcción de las obras de saneamiento la cuenca del río Bogotá y dar cumplimiento a

los objetivos de calidad propuestos en el Acuerdo 43 de 2006, la CAR suscribió un convenio de

cooperación técnica y una operación de crédito con el Banco Interamericano de Desarrollo (BID).

Mediante este convenio se financiará el conjunto de estrategias, acciones y obras del Programa de

Manejo y Saneamiento Ambiental del río Bogotá. Durante una primera etapa de pre-inversión se

adelantaron los estudios para el diseño de las obras a construir. En la segunda etapa, la CAR

planea ejecutar obras de acueducto y alcantarillado, tratamiento de aguas residuales y algunas de

ampliación del distrito de riego La Ramada.

Inicialmente con la formulación y modificación de los Planes Maestro de Acueducto y

Alcantarillado de los municipios de la cuenca del río Bogotá, la CAR ayudó a éstos a identificar las

obras requeridas. A partir de allí se proyectó la ampliación y la optimización de 22 PTAR existentes

y la construcción de 14 PTAR nuevas para los municipios que actualmente carecen de esta

infraestructura, conforme se relaciona en la Tabla 2540.

Tabla 25. Acciones enmarcada en el Programa de Manejo y Saneamiento Ambiental del
Río Bogotá

Fuente: Tomado del Evaluación Ambiental y Plan de Gestión Ambiental del Río Bogotá (CAR) 2009

citado de estudio CAR (2003)

Las inversiones proyectadas para los 36 municipios relacionados en la Tabla 25 para ser ejecutadas

durante la segunda etapa del convenio de cooperación técnica con el BID se estimaron

inicialmente en US$ 50 M. Esta cifra deberá ser revaluada ya que con la elaboración de los diseños

de detalle de las obras para el saneamiento de la cuenca del río Bogotá únicamente para los 13

municipios ubicados en el área de influencia de la EAB se presupuestaron obras alrededor de

$183.346 millones (ver Tabla 24) de los cuales $132.465 millones corresponde al costo de la

primera etapa (2015 – 2025) de las PTARs de los municipios de Sopó, Chía, Cota, Funza, Madrid,

40
 El programa de la CAR no incluyó los municipios de Tocancipá, Girardot y Soacha. La construcción de la

PTAR en el municipio de Sibaté es obligación de EMGESA, y en el caso del Municipio de Soacha, es
responsabilidad de la EAB por ser la empresa encargada de la prestación del servicio de alcantarillado.

222

Mosquera, La Mesa y Anapoima y $32.757 para obras de alcantarillado cuyo compromiso de

ejecución está a cargo de las empresas prestadoras del servicio.

Como parte de la primera etapa del convenio de cooperación técnica se estableció la necesidad de

conformar un esquema organizacional de carácter regional que se encargara de la operación,

mantenimiento y reposición de la infraestructura de acueducto y alcantarillado. Empresas

Públicas de Cundinamarca E.S.P. (EPC E.S.P) fue constituida por la Gobernación de Cundinamarca

buscando avanzar en este camino. Sin embargo, esta empresa, más allá de ejecutar los recursos

del Plan Departamental de Agua, no ha mostrado mayores avances en acciones que efectivamente

promuevan una operación integrada de los servicios públicos.

CONCLUSIONES

Como se ha venido exponiendo según el Censo del DANE del año 2005, la cobertura de acueducto
en la ciudad de Bogotá es de 98.71% y la de alcantarillado es de 98.11 %.

La Empresa de Acueducto de Bogotá (EAB) es la responsable de prestar los servicios de acueducto
y alcantarillado en la ciudad de Bogotá y en los núcleos urbanos de los municipios de Soacha y
Gachanci ; resta el ser icio de “agua en loque” ara los munici ios de So La alera
Tocancipá, Chía, Funza, Mosquera, Madrid y Cajicá. La EAB tiene cinco plantas de tratamiento de
agua Potable con una capacidad de 29.48 m3/s.

La EAB, dado el aumento de población en el territorio ha evidenciado un incrementado en la
demanda de agua, no sólo para el consumo humano y no residenciales entre ellas las comerciales
e industriales además de las actividades agrícolas, evidenciando la imperiosa y urgente necesidad
construir sistemas que regulen los caudales y trasvase del recurso hídrico entre las cuencas
circundantes.

Ahora bien, en cuanto los vertimientos y el tratamiento de aguas residuales, la EAB cuenta con una
única Planta de Tratamiento de Aguas Residuales – PTAR, ubicada en la misma desembocadura del
Río Salitre, la que solamente procesa los vertimientos de la zona norte de Bogotá; como se
mencionó, Bogotá no cuenta con otro sistema de tratamiento, así que el resto de las aguas
residuales no es tratado. En suma, el río Bogotá recibe cargas con altos niveles de contaminación
biológica y química, en su paso por la Sabana de Bogotá.

Los elementos esbozados, han llevado a la misma EAB a considerar diferentes proyectos de
inversión para garantizar la prestación de los servicios de agua potable y saneamiento básico, no
sólo de Bogotá sino también de su área de influencia. Estos proyectos abarcan diferentes
posibilidades como la intervención de la cuenca alta del río Bogotá, el aumento en el tratamiento
de las aguas residuales de Bogotá y el abastecimiento de agua potable por parte del sistema de la
EAB a las poblaciones ubicadas aguas abajo de la Bogotá.

La decisión de qué y cómo abordar los retos que implican el crecimiento de la demanda tanto del
servicio de acueducto como los de saneamiento básico, no sólo en Bogotá sino en su área de

223

influencia, requiere de una valoración económica a nivel regional (análisis de costos y beneficios)
de los distintos proyectos a emprender para lograrlo.

Precisamente, una de las herramientas con las que se cuenta en nuestra órbita normativa son las
Asociaciones Público Privadas – APP para la estructuración integral de proyectos de inversión;
éstas le pueden permitir no sólo a Bogotá avanzar en su plan de expansión de coberturas al mismo
ritmo del crecimiento de la demanda atendiendo su plan de densificación, sino también a los
municipios afectos al área de influencia del Distrito Capital.

Bajo este entendido, La Ley 1508 de 2012 promueve la unión de esfuerzos entre el sector público y
privado; la mencionada ley define de manera específica, el régimen bajo el cual se deben
estructurar las APP, con el objeto de realizar una inversión o la prestación de un servicio que
beneficie el interés general de la sociedad.

Así las cosas, mediante la expedición de la Ley de APP, se promueve la creación de estrategias
para que el sector privado invierta en la infraestructura del país, y así mismo, el Estado pueda
disminuir su carga económica. Dicho en otras palabras, se definen los mecanismos a través de los
cuales el sector público puede invitar a un privado a participar de los negocios que
tradicionalmente han sido de propiedad estatal.

Visto de esta manera, en esta clase de asociaciones el sector privado asume los riesgos inherentes
a un proyecto o inversión; lo construye, lo opera, lo mantiene y lo financia; de manera paralela, la
administración pública determina el negocio, regula y vigila el desarrollo del proyecto y de manera
concomitante la prestación del servicio prestado por el privado.

El instrumento en comento, ha sido implementado aproximadamente hace diez y seis (16) años en
diferentes latitudes. Una primera aproximación a este tipo de instrumentos fueron las concesiones
de infraestructura y sistemas de transporte. Dados los avances y resultados positivos que sin lugar
a dudas han presentado esta clase de proyectos, las APP se focalizaron entonces en posibilitar la
estructuración de diversas alianzas a largo plazo entre los sectores público y privado, con el objeto
de compartir la responsabilidad en inversiones, no sólo relacionadas con la infraestructura sino
que comprometan también el desarrollo social de las naciones41.

En Colombia, con el objeto de alcanzar los desarrollos descritos, el Congreso de la República
aprobó el proyecto de ley de APP, el cual fue presentado por el Departamento Nacional de
Planeación y el Ministerio de Hacienda y Crédito Público; se expidió la Ley 1508 de 2012, la cual no
sólo trata temas de infraestructura tradicionales y que han merecido gran preocupación por el
Gobierno Nacional como lo han sido el sector transporte, vías y la minería, sino que aborda temas

41 F S AL AFFA S D A M N . “Public – private partnerships. 2004 International Monetary Fund.
Public-private partnerships (PPPs) involve private sector supply of infrastructure assets and services that
have traditionally been provided by the government. An infusion of private capital and management can
ease fiscal constraints on infrastructure investment and increase efficiency. Reflecting these advantages,
PPPs are taking off around the world: there are well-established programs in a number of countries
(including Chile, Ireland, Me ico and the United Kingdom …”

224

como el de los servicios públicos domiciliarios (energía, gas, comunicaciones, acueducto y
saneamiento básico), educación, salud, y diversos sectores sociales tales como el carcelario.

En síntesis, la Ley busca inversionistas que se vinculen en la financiación de proyectos a través de
fondos de capital privado, para desarrollar la infraestructura que se identifica como necesaria para
Colombia.

Con el objeto de reglamentar la Ley, el Gobierno Nacional expidió el Decreto 1467 de 2012, que
establece la estructuración y ejecución de los proyectos de APP, tanto de iniciativa pública como
privada. Posteriormente, se expidió el Decreto 2294 de 2012, por el cual se corrigió un yerro
jurídico que traía consigo el Decreto inicial.

En atención a los antecedentes expuestos de las APP, estas se pueden definir como la unión o
interacción entre diferentes niveles de Gobierno (nacional y/o regional) y el sector privado o
inversionista, para desarrollar, mantener y/o operar proyectos de infraestructura productiva,
industrial y/o social. Tal asociación se materializará mediante contratos entre el Gobierno y los
privados, cuando estudios técnicos, económicos y jurídicos determinen que se hace realmente
necesario un proyecto.

En virtud de lo anterior, las APP toman importancia relevante en el desarrollo estratégico de la
Nación, ya que a través de este instrumento se contribuye a alcanzar los niveles de competitividad
requeridos. Dadas las mismas características de las APP, éstas se pueden implementar en
diferentes sectores estratégicos del país, tales como la infraestructura productiva, industrial, de
agua potable y saneamiento básico y ambiental, hidráulico (embalses. manejo de aguas lluvias,
distritos de riego, defensas y amortiguadores fluviales, sistemas de generación y transmisión
eléctrica y electrificación pública tanto urbana como rural), transporte (puertos, aeropuertos, vías,
movilidad urbana, ferrocarriles y navegabilidad fluvial), de las tecnologías de la información y las
comunicaciones – TIC -, entre otros. También se pueden implementar desarrollos en cuanto la
infraestructura social como educación, salud, penitenciario, edificaciones públicas, deporte,
cultura y ambiental.

Bajo este escenario, la Ley de APP promueve la estructuración financiera y económica de
proyectos en cuanto a estudios y análisis de riesgos, comparando la contratación estatal
tradicional de obra pública con aquella bajo la figura de APP, definiendo cual modalidad es la que
presenta una mayor eficiencia y por ende una optimización de los recursos disponibles. Dicha
órbita no escapa del incremento de las coberturas de los sistemas de agua potable y saneamiento
básico.

Entonces, la herramienta descrita se constituye como un instrumento fundamental para el
desarrollo estratégico de la infraestructura social, y puede entenderse como fuente de desarrollo y
parte fundamental en la construcción de los lineamientos estratégicos que se deben emprender
para lograr las mestas de sostenibilidad e incremento de las coberturas que a mediano y largo
plazo enfrenta el Distrito Capital, su área de influencia y la misma EAB.

225

Bibliografía
“Diseños de detalle para la construcción de obras de saneamiento en la cuenca del río

Bogotá” A & D

“Estudio de revisión ajuste del modelo de proyección de la demanda de agua para Bogotá

y municipios vecinos” AA .S. .

“Plan maestro de abastecimiento de agua para la ciudad de Santafé de Bogotá” AA

E.S.P., 2005

Reporte Total Suscriptores Acueducto- Sistema Único de Información –SUI,

Superintendencia de Servicios Públicos Domiciliarios. www.sui.gov.co

Reporte Total Consumos Facturados en Metros Cúbicos - Sistema Único de Información –

SUI, Superintendencia de Servicios Públicos Domiciliarios. www.sui.gov.co

Reporte Total Consumos Facturados en Metros Cúbicos Acueducto- Sistema Único de

Información –SUI, Superintendencia de Servicios Públicos Domiciliarios. www.sui.gov.co

Reporte Total Suscriptores Alcantarillado- Sistema Único de Información –SUI,

Superintendencia de Servicios Públicos Domiciliarios. www.sui.gov.co

Howard, Guy et al, "Domestic Water Quantity, Service Level and Health", WORLD HEALTH

ORGANIZATION, 2003. Consultado en

 http://www.who.int/water_sanitation_health/diseases/WSH0302exsum.pdf?ua=1

http://www.sui.gov.co/
http://www.sui.gov.co/
http://www.sui.gov.co/
http://www.sui.gov.co/
http://www.who.int/water_sanitation_health/diseases/WSH0302exsum.pdf?ua=1

226

 Anexo 1. Concesiones Agua

FUENTES DE AGUA SUPERFICIAL UTILIZADAS EN LOS SISTEMAS DE ABASTECIMIENTO DE LA CIUDAD Y MUNICIPIOS VECINOS

ITE

M

SISTEMA DE

ABASTECIMIEN

TO

FUENTE

DE

CAPTACIÓ

N

FECHA EN

QUE SE

EXPIDIO

LA

CONCESIÓ

N DE

AGUAS

CAUDAL

DADO EN

CONCESIÓ

N M3/SEG

VIGENCIA

DE LA

CONCESIÓ

N

FECHA DE

VENCIMIEN

TO

Uso

COBERTUR

A

(Población

beneficiad

a)

AUTORIDAD

AMBIENTAL

(AA)

OTORGANTE

TIPO DE ACTO

ADMINISTRATI

VO

SISTEMA NORTE DE ABASTECIMIENTO

SISTEMA CHINGAZA

SUBSISTEMA CHUZA

1
Wiesner

(Chingaza)

Río

Guatiquia

(La Playa)

31 de

agosto de

2004

5,248
Cincuenta

(50) años

31 de

agosto de

2054

Servicio de

acueducto

y sus

conexos

La Calera,

Soacha,

Funza,

Madrid,

Mosquera,

Tocaima,

Zipaquira,

Tabio,

Facatativa,

Bojaca,

Cota,

Tenjo,

UAESPNN

Resolución No. 0260

de 2007 por medio

de la cual se modifica

la Resolución No. 158

del 2004

file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf

227

Tena, La

mesa,

Anapoima,

Apulo y

Bogota,

D.C.

2

Embase

de Chuza -

Rio Chuza

y

Tributario

s

31 de

agosto de

2004

5,933
Cincuenta

(50) años

31 de

agosto de

2054

Servicio de

acueducto

y sus

conexos

La Calera,

Soacha,

Funza,

Madrid,

Mosquera,

Tocaima,

Zipaquira,

Tabio,

Facatativa,

Bojaca,

Cota,

Tenjo,

Tena, La

mesa,

Anapoima,

Apulo y

Bogota,

D.C.

UAESPNN

Resolución No.

0260 de 2007

por medio de la

cual se

modifica la

Resolución No.

158 del 2004

3
Quebrada

Leticia
31 de

agosto de
0,300

Cincuenta

(50) años
31 de

agosto de

Servicio de

acueducto

y sus

La Calera,

Soacha,

Funza,

UAESPNN
Resolución No. 0260

de 2007 por medio

de la cual se modifica

la Resolución No. 158

file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20260%20de%2016%20de%20nov.%20de%202007.pdf

228

2004 2054 conexos Madrid,

Mosquera,

Tocaima,

Zipaquira,

Tabio,

Facatativa,

Bojaca,

Cota,

Tenjo,

Tena, La

mesa,

Anapoima,

Apulo y

Bogota,

D.C.

del 2004

Subtotal 1 11,4810

SUBSISTEMA TEUSACA

4
Wiesner (San

Rafael)

Río

Teusacá

3 de

septiembr

e de 1990

0,9000
Cincuenta

(50) años

3 de

septiembre

de 2040

Uso

domestico

comunitari

o

Bogotá, D.

C.

CAR

CUNDINAMAR

CA

Resolución 4663 de

1990

Subtotal 2 0,9000

SUBSISTEMA RIO BLANCO

file:///G:/Users/equipo/Documents/resoluciones/resolucion%204663%20de%203%20de%20sept%20de%201990.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%204663%20de%203%20de%20sept%20de%201990.pdf

229

5
Wiesner (Río

Blanco)

Quebrada

El

Mangón

31 de

agosto de

2004

0,0839
Cincuenta

(50) años

31 de

agosto de

2054

Servicio de

acueducto

y sus

conexos

La Calera,

Soacha,

Funza,

Madrid,

Mosquera

y Distrito

Capital de

Bogota.

UAESPNN
Resolución 157 de

2004

Subtotal 3 –

UAESPNN
 0,0839

6
Wiesner (Río

Blanco)

Quebrada

Blanca

3 de

Septiembr

e de 2002

0,0900
Diez (10)

años

3 de

septiembre

de 2012

Uso

doméstico

Distrito

Capital de

Santa fe

de Bogota,

La Calera,

Soacha,

Funza,

Madrid y

Mosquera

CORPORINOQU

ÍA

Resolución 483 de

2002

7
Wiesner (Río

Blanco)

Quebrada

Siberia I

3 de

Septiembr

e de 2002

0,0850
Diez (10)

años

3 de

septiembre

de 2012

Uso

doméstico

Distrito

Capital de

Santa fe

de Bogota,

La Calera,

Soacha,

Funza,

CORPORINOQU

ÍA

Resolución 483 de

2002

file:///G:/Users/equipo/Documents/resoluciones/resolucion%20157%20de%2031%20agosto%20de%202004.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20157%20de%2031%20agosto%20de%202004.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf

230

Madrid y

Mosquera

8
Wiesner (Río

Blanco)

Quebrada

Colorada I

3 de

Septiembr

e de 2002

0,0730
Diez (10)

años

3 de

septiembre

de 2012

Uso

doméstico

Distrito

Capital de

Santa fe

de Bogota,

La Calera,

Soacha,

Funza,

Madrid y

Mosquera

CORPORINOQU

ÍA

Resolución 483 de

2002

9
Wiesner (Río

Blanco)

Quebrada

Colorada

II

3 de

Septiembr

e de 2002

0,1030
Diez (10)

años

3 de

septiembre

de 2012

Uso

doméstico

Distrito

Capital de

Santa fe

de Bogota,

La Calera,

Soacha,

Funza,

Madrid y

Mosquera

CORPORINOQU

ÍA

Resolución 483 de

2002

10
Wiesner (Río

Blanco)

Quebrada

Siberia II

3 de

septiembr

e de 2002

0,006
Diez (10)

años

3 de

septiembre

de 2012

Uso

domestico

Distrito

Capital de

Santa fe

de Bogota,

La Calera,

Soacha,

CORPORINOQU

IA

Resolución 483

de 2002.

Pendiente

ajuste

bocatoma y

obras sistemas

file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%200483%20de%2003%20sept%20de%202002.pdf

231

Funza,

Madrid y

Mosquera

de medición.

11
Wiesner (Río

Blanco)

Quebrada

Plumareñ

a

3 de

septiembr

e de 2002

0,023
Diez (10)

años

3 de

septiembre

de 2012

Uso

domestico

Distrito

Capital de

Santa fe

de Bogota,

La Calera,

Soacha,

Funza,

Madrid y

Mosquera

CORPORINOQU

IA

Resolución 483

de 2002.

Pendiente

ajuste

bocatoma y

obras sistemas

de medición.

Subtotal 4 – CORPORINOQUÍA 0,3800

12
Wiesner (Río

Blanco)

Quebrada

Cortadera

(Pozo No.

1)

Marzo de

2011
0,0730

Diez (10)

años

Marzo de

2021

Uso

doméstico

253,000

Habitantes

de la

cuenca del

Rio Bogota

CORPOGUAVIO
Resolución No.

0969 de 23 de

noviembre de

2010 y

Resolución No.

097 de 1 de

marzo de 2011.

13
Wiesner (Río

Blanco)

Quebrada

Palacio

Buitrago

(Pozo No.

2)

Marzo de

2011
0,3220

Diez (10)

años

Marzo de

2021

Uso

doméstico

253,000

Habitantes

de la

cuenca del

Rio Bogota

CORPOGUAVIO

14 Wiesner (Río
Quebrada

Piedras
Marzo de 0,1790 Diez (10) Marzo de Uso

253,000

Habitantes
CORPOGUAVIO

232

Blanco) Gordas

(Pozo No.

3)

2011 años 2021 doméstico de la

cuenca del

Rio Bogota

15
Wiesner (Río

Blanco)

Quebrada

Horqueta

I (Pozo

No. 4)

Marzo de

2011
0,0820

Diez (10)

años

Marzo de

2021

Uso

doméstico

253,000

Habitantes

de la

cuenca del

Rio Bogota

CORPOGUAVIO

Subtotal 5 – CORPOGUAVIO 0,6560

TOTAL SUBSISTEMA RÍO BLANCO 1,1199

TOTAL SISTEMA CHINGAZA 13,5009

SISTEMA SUR DE ABASTECIMIENTO

SUBSISTEMA CERROS ORIENTALES

16 Yomasa
Quebrada

Yomasa

28 de

junio de

2001

0,0183
Diez (10)

años

28 de junio

2011

Uso

doméstico

Poblacion

fuera del

area de

reserva

forestal de

los Cerros

Orientales

de Bogota

D.C.

CAR

CUNDINAMAR

CA

Resolución 0989 de

2001, Renovación en

trámite.

file:///G:/Users/equipo/Documents/resoluciones/resolucion%20989%20de%2028%20junio%20de%202001.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20989%20de%2028%20junio%20de%202001.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%20989%20de%2028%20junio%20de%202001.pdf

233

17 Vitelma
Río San

Cristóbal

10 de abril

de 1906
0,3000 Por definir

MIN DE OBRAS

PUBLICAS

Subtotal 6 0,3183

SUBSISTEMA SUMAPAZ (Cuenca Alta río Tunjuelo)

18 El Dorado
Río

Tunjuelo

4000-97-

011897

Gerencia

General

del

6/02/97

radicado

CAR No

970000-

01087-

1del

07/02/97

1,00 Por definir

CAR

CUNDINAMAR

CA

Trámite ante la CAR

CUNDINAMARCA.

Solicitud desde el

año 1997, sin

resolver.

Subtotal 7 1,0000

TOTAL SISTEMA SUR DE ABASTECIMIENTO 1,3183

SISTEMA AGREGADO NORTE, (Tibitoc, Aposentos)

19 Tibitoc
Río

Bogotá

12 de

diciembre

de 2003

8,00

6 m3/seg.

Sin

vigencia y

2 m3/seg.

Ilimitado y

2031

Necesidad

es

población

Municipio

de Bogota,

con

destino a

CAR

CUNDINAMAR

CA

Resolución 0760 de

31 de marzo de 2011

file:///G:/Users/equipo/Documents/resoluciones/Río%20Bogotá
file:///G:/Users/equipo/Documents/resoluciones/Río%20Bogotá
file:///G:/Users/equipo/Documents/resoluciones/Río%20Bogotá
file:///G:/Users/equipo/Documents/resoluciones/Río%20Bogotá
file:///G:/Users/equipo/Documents/resoluciones/Río%20Bogotá
file:///G:/Users/equipo/Documents/resoluciones/resolucion%201429%20de%2012%20dic%20de%202003.pdf
file:///G:/Users/equipo/Documents/resoluciones/resolucion%201429%20de%2012%20dic%20de%202003.pdf

234

20 años. su

acueducto

urbano.

20 Tibitoc

Embalse

Aposento

s, río

Teusacá

 2,50 En trámite Por definir

Necesidad

es

población

CAR

CUNDINAMAR

CA

TOTAL (7) SISTEMA AGREGADO NORTE –

TIBITOC
10,5000

TOTAL SISTEMAS DE ABASTECIMIENTO 25,3192

Fuente: EAAB Reporte Concesiones

235

 Anexo 2. Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Gachancipá

Sistema Criterio Gachancipá

Sistema de

Acueducto

Suministro Operado por EAB, suministro desde

lavPTAP Tibitoc

Plantas de Tratamiento de

Agua Potable

Sin PTAP

Cobertura

Continuidad

Calidad Sin riesgo para la salud humana

Pérdidas

Población 2005 2010 2013

Cabecera 5.882 7.126 7.867

Resto 5.004 5.458 5.811

Total 10.886 12.584 13.678

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 8 1 10

Estrato 2 644 967 1.022

Estrato 3 23 2 11

Estrato 4 1

Estrato 5

Estrato 6

Total Residenciales 676 970 1.043

236

Comercial 25 31 43

Multiusuario 8 25 52

Oficial 3

1

Total No Residenciales 36 25 96

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

7,5% 2,4%

Usuarios Comerciales

3,9% 11,8%

Usuarios Multiusuario

25,6% 27,7%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 1.448 1 1.846

Estrato 2 105.773 143.602 161.273

Estrato 3 3.273 2 1.469

Estrato 4 46

Estrato 5

Estrato 6

Total Residenciales 110.540 143.605 164.588

Comercial 12.918 5.340 8.794

Multiusuario 1.507 6.605 14.927

Oficial 1.428

128

Total No Residenciales 15.853 6.605 23.849

237

Sistema de

Alcantarillado

Características Consta de una red de colectores

construidos en tuberías de gres y concreto

de 8" a 24" de diámetro, que entregan a

un emisario final construido en tubería de

concreto de 24" y 32"

Vertimientos Vierte a la PTAR existente

Cobertura

Estado actual

Caudal Aguas Residuales

Usuarios Residenciales (lps)

6,3

Usuarios No Residenciales (lps)

0,8

Caudal reportado (lps) 16,3

Sistema

Tratamiento Aguas

Residuales

Características Conformado por sistema de alivio, rejilla

de cribado, canaleta Parshall y lagunas

facultativas primarias y secundarias

Caudal de diseño 20 lps

% Remoción DBO5

% Remoción SST

Obras requeridas

Proyecto Costo

Alivios, 200 metros 313,2

 Fuentes:

 1 Proyecciones Población Fedesarrollo - Sardi

 2 Base Datos Comercial EAB

 3 Informe CAR - BID

4

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

238

239

 Anexo 3. Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Tocancipá

 Criterio Tocancipá

Sistema de

Acueducto

Suministro Compra agua a la EAB

Pozo Profundo La Esmeralda

Pozo Profundo La Fuente

Plantas de Tratamiento de Agua

Potable

PTAP La Esmeralda: 35 lps

PTAP La Fuente: 8 lps

Próximamente nueva PTAP: 100 lps

Cobertura

Continuidad

Calidad Sin riesgo para la salud humana

Pérdidas

Población 2005 2010 2013

Cabecera 9.622 7.126 7.867

Resto 8.389 8.907 9.309

Total 18.011 16.033 17.176

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 151 307 328

Estrato 2 2.286 3.287 4.187

Estrato 3 1.672 2.102 2.282

Estrato 4 40 42 59

Estrato 5 16 24 28

Estrato 6 13 12 10

Total Residenciales 4.178 5.774 6.895

240

Comercial 102 129 298

Industrial 42 59 111

Oficial 61 69 74

Otros

Total No Residenciales 204 257 484

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

6,7% 6,1%

Usuarios Industriales

4,8% 32,3%

Usuarios Comerciales

7,3% 23,3%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 15.735 40.408 44.447

Estrato 2 316.799 416.527 520.034

Estrato 3 276.736 323.236 316.606

Estrato 4 7.469 7.961 9.486

Estrato 5 2.856 7.894 6.373

Estrato 6 3.226 3.781 2.219

Total Residenciales 622.821 799.807 899.164

Comercial 52.267 50.662 87.540

Industrial 73.284 140.353 309.772

Oficial 42.147 49.868 60.217

Otros

Total No Residenciales 167.698 240.883 457.529

241

Sistema de

Alcantarillado

Características

Vertimientos Las aguas son conducidas a las tres

PTARs existentes

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1 No se cuenta con información en el SUI

Estrato 2

Estrato 3

Estrato 4

Estrato 5

Estrato 6

Total Residenciales

Industrial

Comercial

Oficial

Otros

Total No Residenciales

Cobertura Alcantarillado

Estado actual

Caudal Aguas Residuales Estimado

Usuarios Residenciales (lps) 18,8 24,1 27,1

Usuarios No Residenciales (lps) 5,1 7,3 13,8

Caudal reportado (lps)

Sistema

Tratamiento

Aguas

Características PTAR 1 La Fuente: 15 lps

PTAR 2 La Chucua: 4 lps

PTAR 3 Los Patos: 35 lps

PTAR Verganzo: 60 lps (en

242

Residuales construcción)

% Remoción DBO5 PTAR Los Patos: 85,4%

% Remoción SST PTAR Los Patos: 84,8%

Obras requeridas

 Proyecto Costo

Presupuesto

obras

requeridas

Fuentes:

 1 Base Datos Comercial EAB

 2 Informe CAR – BID

 3 Reporte SUI Consumo Facturado, cálculos propios

 4 "Tocancipá construye su propia planta de tratamiento de agua potable"

http://www.tocancipa-cundinamarca.gov.co/noticias.shtml?apc=Cnxx-1-&x=1801003

5 "Acueducto, Empresa de Servicios Públicos de Tocancipá E.S.P."

http://esptocancipa.com/acueducto/

 6 "Alcaldía de Tocancipá declaró ante Tribunal de Cundinamarca", 21/03/2013

http://periodismopublico.com/Alcaldia-de-Tocancipa-declararo

7

"Alcantarillado, Empresa de Servicios Públicos de Tocancipá

E.S.P."

http://esptocancipa.com/alcantarillado/

 8 Reporte SUI PTARs, fecha cargue información 18/11/2011

http://www.tocancipa-cundinamarca.gov.co/noticias.shtml?apc=Cnxx-1-&x=1801003
http://esptocancipa.com/acueducto/
http://periodismopublico.com/Alcaldia-de-Tocancipa-declararo
http://esptocancipa.com/alcantarillado/

243

Anexo 4: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de

Sopó

 Criterio Sopo

Sistema de

Acueducto

Suministro Compra agua a la EAB (86%)

Pozo Pablo VI (14%)

Plantas de Tratamiento de Agua

Potable

PTAP Pablo VI: 6,5 lps

Cobertura 95,85%

Continuidad

Calidad

Pérdidas

Población 2005 2010 2013

Cabecera 12.834 15.030 16.302

Resto 8.389 8.907 9.309

Total 21.223 23.937 25.611

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 99 124 128

Estrato 2 995 1.025 1.067

Estrato 3 1.908 2.602 3.032

Estrato 4 69 96 96

Estrato 5 12 14 40

Estrato 6 89 265 314

Total Residenciales 3.173 4.126 4.677

244

Comercial 131 169 202

Industrial 39 50 71

Oficial 63 59 67

Otros

Total No Residenciales 232 278 340

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

5,4% 4,3%

Usuarios Industriales

5,3% 6,1%

Usuarios Comerciales

5,4% 12,4%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 11.461 12.530 11.672

Estrato 2 130.425 116.899 122.253

Estrato 3 316.696 310.222 336.605

Estrato 4 23.997 23.885 22.841

Estrato 5 3.548 3.788 5.904

Estrato 6 34.982 93.887 64.467

Total Residenciales 521.109 561.211 563.741

Comercial 87.423 35.462 55.456

Industrial 59.540 66.422 93.566

Oficial 62.022 25.725 35.974

Otros

Total No Residenciales 208.986 127.610 184.995

245

Sistema de

Alcantarillado

Características

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1 37 62 70

Estrato 2 692 756 819

Estrato 3 1.689 2.346 2.885

Estrato 4 21 24 32

Estrato 5

Estrato 6

Total Residenciales 2.439 3.188 3.805

Comercial 83 139 186

Industrial 52 49 57

Oficial 38 38 38

Otros

Total No Residenciales 173 226 280

Vertimientos Las aguas son conducidas a la PTAR

Cobertura 73,10%

Estado actual

Caudal Aguas Residuales

Usuarios Residenciales (lps) 13,54

Usuarios No Residenciales (lps) 2,82

Sistema

Tratamiento Características
Sistema de lagunas facultativas.

246

Aguas

Residuales

Descarga aguas tratadas al Río Teusaca.

Caudal de diseño 20 lps

% Remoción DBO5 75%

% Remoción SST 75%

Obras

requeridas:

Se proyecta ampliar la capacidad actual para tratar un caudal de 55,4 lps. El

sistema propuesto estará conformado por un tratamiento preliminar, una

laguna aerobia aireada de mezcla completa, una laguna facultativa, una laguna

de sedimentación y una laguna de maduración. El sistema no requiere la

construcción de lechos de secado. En la primera etapa 2015-2025 se construirá

un tanque de aireación y un clarificador secundario. Posteriormente, en la

segunda etapa, se construirá un segundo tren con unidades similares. Las

aguas serán dispuestas en una cámara de contacto para cloración.

El tratamiento de lodos se ha proyectado con un sistema de espesamiento

mecanico, un digestor aerobico y una deshidratación mecánica.

Proyecto Costo

Ampliación PTAR Sistema lodos activados (preconsolidación) 1.794,2

Ampliación PTAR Sistema lodos activados Fase I 9.707,1

Ampliación PTAR Sistema lodos activados Fase II 3.502,0

Total Proyectos Fase 1 11.501,3

 Total Proyectos Fase 1 y 2 15.003,3

Fuentes:

 1 "SEMINARIO GESTIÓN MUNICIPAL DE AGUA POTABLE PARA TODOS", EMSERSOPO 2010

http://www.promudel.org.gt/cms/images/stories/AguaTaller/PRESENTACION_GUATEMALA%20EMSERSOPO.pdf

2 Proyecciones de población SARDI

 3 Reporte SUI Suscriptores Acueducto

 4 Reporte SUI, Consumo Facturado

http://www.promudel.org.gt/cms/images/stories/AguaTaller/PRESENTACION_GUATEMALA%20EMSERSOPO.pdf

247

5 Reporte SUI, Suscriptores Alcantarillado

6

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

7 Informe CAR - BID

248

 Anexo 5: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Cajicá

 Criterio Cajicá

Sistema de

Acueducto

Suministro Compra agua a la EAB (100%)

Plantas de Tratamiento de Agua

Potable

Sin PTAP

Cobertura

Continuidad

Calidad

Pérdidas

Población 2005 2010 2013

Cabecera 27.111 31.459 34.012

Resto 18.280 19.641 20.538

Total 45.391 51.100 54.550

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 820 959 634

Estrato 2 2.221 2.980 3.569

Estrato 3 3.692 4.471 5.333

Estrato 4 973 1.328 1.775

Estrato 5 145 317 394

Estrato 6 108 495 762

Total Residenciales 7.958 10.549 12.466

249

Industrial 20 151 79

Comercial 314 422 803

Oficial 44 51 100

Otros 31

Total No Residenciales 409 623 981

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

5,8% 5,7%

Usuarios Industriales

49,4% -19,4%

Usuarios Comerciales

6,1% 23,9%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 130.595 164.651 101.342

Estrato 2 356.144 490.266 541.387

Estrato 3 609.108 737.627 854.921

Estrato 4 177.742 252.616 297.903

Estrato 5 41.878 82.347 93.689

Estrato 6 41.436 196.536 250.066

Total Residenciales 1.356.902 1.924.043 2.139.308

Industrial 146.794 112.931 270.996

Comercial 128.955 250.818 187.757

Oficial 42.581 55.042 137.387

Otros 25.822

Total No Residenciales 344.153 418.791 596.140

250

Sistema de

Alcantarillado

Características

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1 728 890 630

Estrato 2 2.100 2.904 3.432

Estrato 3 3.502 4.389 5.184

Estrato 4 842 1.280 1.692

Estrato 5 81 229 328

Estrato 6 40 339 547

Total Residenciales 7.293 10.032 11.814

Industrial 12 126 55

Comercial 274 438 730

Oficial 42 61 96

Otros

Total No Residenciales 328 625 881

Vertimientos La mayor parte de los vertimientos llegan a

la PTAR. Sin embargo se requiere la

construcción de un interceptor de 1,4 kms.

para conducir los vertimientos de Hato

Grande, Puerta del Sol y La Virgen a la PTAR

Capellanía

Cobertura Residencial 92% 95% 95%

Estado actual

Caudal Aguas Residuales

Usuarios Residenciales (lps)

64,0

Usuarios No Residenciales (lps)

16,2

251

Sistema

Tratamiento

Aguas

Residuales

Características PTAR Capellanía

Caudal de diseño

115

% Remoción DBO5

60,32%

% Remoción SST 81,98%

Obras

requeridas

Proyecto Costo

Interceptores, 1,4 kms. 659,7

Estación de bombeo de agua residual (EBAR) 54 lps

vertimientos Hato Grande, Puerta del Sol y La Virgen hacía la

PTAR Capellanía, HDT = 28

599,6

Total Proyectos 1259,3

Fuentes:

 1 Reporte SUI Suscriptores Acueducto

 2 Reporte SUI Consumo Facturado Acueducto

 3 Reporte SUI Suscriptores Alcantarillado

 4 Reporte SUI Consumo Facturado, cálculos propios

5

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

6 Reporte SUI PTARs, fecha cargue información 18/11/2011

 7 Informe CAR – BID

252

 Anexo 6: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de Chía

 Criterio Chía

Sistema de

Acueducto

Suministro Compra agua a la EAB (100%)

Plantas de Tratamiento de Agua

Potable

Sin PTAP

Cobertura

Continuidad

Calidad

Pérdidas

Población 2005 2010 2013

Cabecera 73.852 86.627 94.209

Resto 24.055 25.371 26.510

Total 97.907 111.998 120.719

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 1.017 1.243 1.325

Estrato 2 6.793 8.473 10.113

Estrato 3 7.415 9.692 10.124

Estrato 4 3.420 4.902 5.117

Estrato 5 590 1.278 1.708

Estrato 6 267 1.147 2.098

Total Residenciales 19.502 26.735 30.485

Comercial 1.174 1.770 1.983

Industrial 1 59 77

253

Oficial 105 121 139

Otros

Total No Residenciales 1.280 1.949 2.198

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

6,5% 4,5%

Usuarios Industriales

8,6% 3,9%

Usuarios Comerciales

125,8% 9,3%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 181.377 235.290 261.192

Estrato 2 1.013.174 1.179.971 1.472.862

Estrato 3 1.214.387 1.410.360 1.504.605

Estrato 4 740.997 907.449 931.930

Estrato 5 166.756 300.708 328.728

Estrato 6 200.071 468.874 626.573

Total Residenciales 3.516.763 4.502.652 5.125.892

Comercial 685.047 604.515 609.026

Industrial 211 295.086 410.497

Oficial 169.041 153.572 143.522

Otros

Total No Residenciales 854.299 1.053.173 1.163.045

Sistema de

Alcantarillado

Características

Usuarios Alcantarillado
2005 2010 2013

254

(Número)

Estrato 1 819 1.106 1.085

Estrato 2 6.184 7.938 8.307

Estrato 3 6.722 8.764 8.958

Estrato 4 3.017 4.352 4.722

Estrato 5 362 1016 1.276

Estrato 6 129 250 387

Total Residenciales 17.232 23.426 24.733

Industrial 6 14 16

Comercial 1.004 1.596 1754

Oficial 93 104 99

Otros 0 10 24

Total No Residenciales 1.102 1.724 1.893

Vertimientos Existen vertimientos a lo largo de las márgenes

izquierdas y derechas del río Frío.

Cobertura Residencial 88% 88% 81%

Estado actual PTAR actual es un sistema de lagunas facultativas,

las cuales no satisfacen los requerimientos de

calidad especificados para el periodo 2010-2020

que corresponde a una eliminación de la DBO5

del 80% y una reducción de la SST de 80%

(Decreto No. 1584).

Caudal Aguas Residuales

Usuarios Residenciales (lps)

123,57

Usuarios No Residenciales (lps) 22,60

Sistema Características PTAR Chía

255

Tratamiento

Aguas

Residuales

Caudal de diseño (lps)

100

% Remoción DBO5

61,96%

% Remoción SST 65,64%

Obras

requeridas

Es necesario construir 10,74 kms de interceptores y un emisario final para conducir

los vertimientos de los sectores La Samaría, Guanata, Darien y de la margen derecha

del río Frío a la PTAR Capellanía.

Se proyecta una nueva PTAR de lodos activados en reactores de hormigón armado.

En una primera etapa se construirán tres estanques de aireación y tres clarificadores

secundarios para el periodo 2015 - 2025. Se proyecta también una cámara de

contacto para cloración para todo el periodo 2015 - 2035.

Para la segunda etapa 2026 - 2035 se proyecta un cuarto reactor, un cuarto

clarificador y un cuarto digestor. Opcionalmente se considera para la segunda etapa

cuatro estanques anóxicos con el propósito de cumplir con el Decreto 3930/2010.

El tratamiento de lodos se compone de espesadores mecánicos, 3 digestores

aeróbiocos de lodo y sistema de deshidratación mecánica final.

Presupuesto por Proyecto Costo ($M)

Interceptor Sector La Samaria hacía la PTAR Chía (1,3 kms) 1.052

Emisario final desde punto pozo de empalme de los interceptores

por la margen derecha e izquierda hasta la PTAR (0,5 kms) 981

Interceptor sobre la margen izquierda del Río Frio (primer tramo)

(Guanatá) (1,26 kms) 623

Interceptor sobre la margen izquierda del Río Frio (segundo tramo)

(Holcim) (1,98 kms) 3.340

Interceptor sobre la margen derecha del Río Frio (5,7 kms) 6.690

Estación de bombeo de agua residual (EBAR) que son

transportadas por el emisario final hasta la cota del pretratamiento

de la PTAR = 883,54 lps, HDT 7 mca 1.772

Estación de bombeo intermedia de las aguas residuales

interceptadas de los vertimientos Guanatá y el Darién por el primer

tramo del interceptor margen izquierda. HDT = 15 m.c.a 1.043

Nueva PTAR Fase I (433 lps) 32.258

256

Nueva PTAR Fase II (433 lps) 12.261

Total Proyectos Fase 1 47.760

Total Proyectos Fase 1 y 2 60.021

Fuentes:

 Reporte SUI Suscriptores Acueducto

 Reporte SUI Consumo Facturado Acueducto

 Reporte SUI Suscriptores Alcantarillado

 Reporte SUI Consumo Facturado, cálculos propios

 Informe CAR - BID

 Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un factor de

retorno de 85%

Reporte SUI PTARs, fecha cargue información 18/11/2011

  Anexo 6: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de La
Calera

 Criterio La Calera

Sistema de

Acueducto

Suministro Compra agua a la EAB

Quebrada San Lorenzo

Plantas de Tratamiento de Agua

Potable

PTAP

Cobertura

Continuidad

Calidad

Pérdidas

Población 2005 2010 2013

Cabecera 9.520 10.749 11.428

http://www.tocancipa-cundinamarca.gov.co/noticias.shtml?apc=Cnxx-1-&x=1801003

257

Resto 14.248 14.939 15.382

Total 23.768 25.688 26.810

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1

18 38

Estrato 2

1.356 1.538

Estrato 3

834 824

Estrato 4

14 306

Estrato 5

Estrato 6

Total Residenciales

2.222 2.705

Comercial

16 295

Industrial

37 30

Oficial

12 41

Otros

Total No Residenciales

64 365

Tasa de Crecimiento Usuarios 2010 - 2013

Usuarios Residenciales

6,8%

Usuarios Industriales

166,9%

Usuarios Comerciales

-6,5%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1

10.728 6.175

Estrato 2

190.477 208.915

258

Estrato 3

114.717 106.507

Estrato 4

22.300 29.625

Estrato 5

Estrato 6

Total Residenciales

338.222 351.222

Comercial

15.436 47.732

Industrial

32.091 11.792

Oficial

10.108 18.009

Otros

Total No Residenciales

57.635 77.534

Sistema de

Alcantarillado

Características

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1 SIN INFORMACION

Estrato 2

Estrato 3

Estrato 4

Estrato 5

Estrato 6

Total Residenciales

Industrial

Comercial

Oficial

Otros

Total No Residenciales

259

Vertimientos Las aguas residuales son conducidas a la

PTAR. Existe un vertimiento que aún no

ha sido llevado a la PTAR.

Cobertura

Estado actual

Caudal Aguas Residuales

Usuarios Residenciales (lps)

9,47

Usuarios No Residenciales (lps) 2,09

Sistema

Tratamiento

Aguas

Residuales
Características

Caudal de diseño (lps)

32

% Remoción DBO5

96,20%

% Remoción SST 73,44%

Obras

requeridas

Se necesita eliminar un vertimiento con la construcción de un interceptor.

Presupuesto por Proyecto Costo

Interceptor La Portada (0,4 kms) 123,9

Estación de Bombeo de Agua Residual (EBAR)

HDT = 7 m, potencia = 2,5 H.P.

incluye línea de impulsión (19,6 lps) 274,0

 397,9

Fuentes:

260

1 Reporte SUI Suscriptores Acueducto

 2 Reporte SUI Consumo Facturado Acueducto

 3 Reporte SUI Suscriptores Alcantarillado

4

Estimado con información consumo promedio, suscriptores acueducto y asumiendo un factor

de retorno de 85%

5 Reporte SUI PTARs, fecha cargue información 18/11/2011

 6 Informe CAR - BID

http://www.tocancipa-cundinamarca.gov.co/noticias.shtml?apc=Cnxx-1-&x=1801003

261

 Anexo 7: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de Cota

 Criterio Cota

Sistema de

Acueducto

Suministro Tres pozos profundos

Suministro Aguas de la Sabana de

Bogotá E.S.P. para la Vereda Moya

Plantas de Tratamiento de Agua

Potable

PTAP Cetime: 60 lps

PTAP Alto de la Cruz: 12 lps

PTAP Parcela: 7 lps

Cobertura

Continuidad

Calidad

Pérdidas

Población 2005 2010 2013

Cabecera 10.787 12.605 13.666

Resto 9.122 9.766 10.231

Total 19.909 22.371 23.897

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 84 149 281

Estrato 2 1.503 1.797 2.463

Estrato 3 1.091 1.636 2.153

Estrato 4 53 370 412

Estrato 5

20 41

Estrato 6

7 4

262

Total Residenciales 2.731 3.979 5.353

Comercial 183 340 478

Industrial 5 19 56

Oficial 17 27 34

Otros

Total No Residenciales 205 386 568

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

7,8% 10,4%

Usuarios Industriales

13,2% 12,0%

Usuarios Comerciales

32,7% 42,9%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 8.906 16.878 20.507

Estrato 2 242.610 299.183 345.342

Estrato 3 177.483 349.028 448.299

Estrato 4 11.552 82.562 97.049

Estrato 5

4.590 11.870

Estrato 6

3.081 860

Total Residenciales 440.551 755.322 923.927

Comercial 45.660 67.699 89.612

Industrial 2.599 9.103 10.457

Oficial 10.497 23.333 27.030

Otros

Total No Residenciales 58.756 100.135 127.099

263

Sistema de

Alcantarillado

Características

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1 54 143 180

Estrato 2 1.001 1.260 1.816

Estrato 3 967 1.377 1.881

Estrato 4 47 181 188

Estrato 5 0 1 9

Estrato 6 0 2 1

Total Residenciales 2.069 2.964 4.075

Industrial 18 10 10

Comercial 234 308 404

Oficial 18 22 29

Otros 0

Total No Residenciales 270 340 443

Vertimientos Las aguas residuales con descargas

directamente en el Río Bogotá

Cobertura 76% 74% 76%

Estado actual

Caudal Aguas Residuales

Usuarios Residenciales (lps)

22,4

Usuarios No Residenciales (lps) 3,2

Sistema

Tratamiento

Aguas

Residuales Características

Cota no cuenta con un sistema de

tratamiento de aguas residuales. Estas

son descargadas directamente al río

Bogotá.

264

Caudal de diseño NA

% Remoción DBO5 NA

% Remoción SST NA

Obras

requeridas

Se proyecta un sistema de lodos activados convencional con digestión

aeróbica de lodos en una segunda etapa con una capacidad de 52 lps. En la

primera etapa se construirán dos tanques de aireación y dos clarificadores

secundarios para el periodo 2015 - 2035. Las aguas serán dispuesta en una

camara de contacto para cloración y vertidas a la descarga existente.

Presupuesto por Proyecto Costo

Nueva PTAR Sistema lodos activados (preconsolidación) 1878,4

Nueva PTAR Sistema lodos activados Fase I 12814

Nueva PTAR Sistema lodos activados Fase II 1308,6

Total Proyectos Fase 1 14.692

Total Proyectos Fase 1 y 2 16.001

Fuentes:

 1 "Informe Gerencial al Concejo de Cota", EMSERCOTA, Noviembre 2013

http://concejo-cota-cundinamarca.gov.co/apc-aa-files/66343637633436646337623238343361/concejo-noviembre-emsercota-1-

.pdf

2 Reporte SUI Suscriptores Acueducto

 3 Reporte SUI Consumo Facturado Acueducto

4

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

5 Informe CAR - BID

http://concejo-cota-cundinamarca.gov.co/apc-aa-files/66343637633436646337623238343361/concejo-noviembre-emsercota-1-.pdf
http://concejo-cota-cundinamarca.gov.co/apc-aa-files/66343637633436646337623238343361/concejo-noviembre-emsercota-1-.pdf

265

 Anexo 8 Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de Funza

 Criterio Funza

Sistema de

Acueducto

Suministro Compra agua a la EAB

Dos pozos profundos

Plantas de Tratamiento de Agua

Potable

PTAP 1: 40 lps

PTAP 2: 50 lps

Cobertura 99,9%

Continuidad 24 horas

Calidad Sin riesgo para la salud humana

Pérdidas

Población 2005 2010 2013

Cabecera 57.121 63.915 67.941

Resto 4.270 4.482 4.625

Total 61.391 68.397 72.566

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 1.052 1.303 1.991

Estrato 2 4.631 5.299 5.962

Estrato 3 4.391 6.852 10.174

Estrato 4 4 3 3

Estrato 5

Estrato 6

Total Residenciales 10.078 13.457 18.130

Industrial 33 204 326

266

Comercial 155 603 843

Oficial 60 115 102

Otros 4

Total No Residenciales 252 921 1.270

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

6,0% 10,4%

Usuarios Industriales

43,7% 17,0%

Usuarios Comerciales

31,2% 11,8%

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 193.448 211.703 319.647

Estrato 2 802.035 808.872 897.583

Estrato 3 557.290 849.211 993.416

Estrato 4 1.016 486 144

Estrato 5

Estrato 6

Total Residenciales 1.553.789 1.870.272 2.210.790

Industrial 50.238 946.551 1.200.699

Comercial 284.705 140.965 217.323

Oficial 78.248 130.208 113.507

Otros 9.704

Total No Residenciales 422.895 1.217.724 1.531.529

267

Sistema de

Alcantarillado

Características Predominantemente separado en un 80%,

con di metros de 8” a ”. iene

vertimientos

directos.

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1 992 1.188 1.853

Estrato 2 4.449 5.261 5.824

Estrato 3 4.369 6.933 10.011

Estrato 4 2

Estrato 5

Estrato 6

Total Residenciales 9.812 13.382 17.688

Industrial 375 583 793

Comercial 26 111 137

Oficial 52 112 92

Otros

Total No Residenciales 453 806 1.022

Vertimientos Vierte a la PTAR existente

Cobertura Residencial 97,4% 99,4% 97,6%

Estado actual

Colmatación del sistema y conexiones

erradas de

aguas lluvias

Caudal Aguas Residuales

Usuarios Residenciales (lps) 68,2

Usuarios No Residenciales (lps) 25,8

Sistema

Tratamiento

Aguas

Características Zanjones de oxidación

Caudal de diseño 125 lps

268

Residuales % Remoción DBO5

75,10%

% Remoción SST 87,56%

Obras

requeridas

Se proyecta la ampliación de la PTAR para tratar 309 lps con porcentajes de

remoción mínimos de 85% en DBO5 y SST.

Para la ampliación de la PTAR se proyecta la construcción tres unidades de

sedimentores nuevos junto con su respectivo sistema de bombeo lodos y

recirculación. También se proyecta la construcción de un sistema de cloración.

También se proyecta un sistema de deshidratado de lodos con decantadores

centrifugos.

El sistema de bombeo aguas residuales crudas en lo referente a los caudales de

exceso debe ser ampliado a partir del 2025.

Presupuesto por Proyecto Costo

Ampliación de la PTAR 8.801,1

Total Proyectos 8.801,1

269

 Anexo 9: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Madrid

 Criterio Madrid

Sistema de

Acueducto

Suministro Compra agua a la EAB

Tres pozos profundos

Río Subachoque 1

Plantas de Tratamiento de Agua

Potable

PTAP 1: 90 lps

PTAP 2: 15 lps 1

Cobertura 99,50% 1

Continuidad 24 horas 1

Calidad Sin riesgo para la salud humana 1

Pérdidas 35,21% 1

Población 2005 2010 2013 2

Cabecera 53.869 60.727 64.817

Resto 8.567 9.317 9.783

Total 62.436 70.044 74.600

Usuarios Acueducto (Número) 2005 2010 2013 2

Estrato 1 1.074 322 311

Estrato 2 5.187 8.865 8.911

Estrato 3 1.896 2.169 3.574

Estrato 4 11 87 79

Estrato 5

Estrato 6

270

Total Residenciales 8.168 11.443 12.875

Industrial 20 46 54

Comercial 148 272 291

Oficial 67 85 95

Otros

Total No Residenciales 234 403 440

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

7,0% 4,0%

Usuarios Industriales

18,0% 5,9%

Usuarios Comerciales

13,0% 2,2%

Consumo Acueducto (m3/año) 2005 2010 2013 3

Estrato 1 234.798 52.173 43.178

Estrato 2 916.203 1.261.954 1.256.348

Estrato 3 366.253 326.891 412.939

Estrato 4 2.461 13.543 13.317

Estrato 5

Estrato 6

Total Residenciales 1.519.716 1.654.561 1.725.783

Industrial 11.051 55.997 65.353

Comercial 106.865 85.751 81.715

Oficial 95.196 114.842 106.871

Otros

Total No Residenciales 213.113 256.590 253.940

271

Sistema de

Alcantarillado

Características Predominantemente combinado,

ubicado en tres cuencas, con

di metros de 8” a ”

Usuarios Alcantarillado (Número) 2005 2010 2013 4

Estrato 1 1.120 320 276

Estrato 2 5.335 8.394 9.640

Estrato 3 1.968 2.134 4.154

Estrato 4 11 10 12

Estrato 5

Estrato 6

Total Residenciales 8.434 10.858 14.082

Industrial 19 34 50

Comercial 149 244 380

Oficial 66 68 84

Otros

Total No Residenciales 234 346 514

Vertimientos Vierte a las PTAR 1 y 2 y a una planta

pequeña del barrio Echavarria

Cobertura 82,60% 1

Estado actual

Colmatación del sistema y

conexiones erradas de

aguas lluvias

Caudal Aguas Residuales

Usuarios Residenciales (lps)

57,12 5

Usuarios No Residenciales (lps)

8,53 5

Caudal reportado (lps)

272

Sistema

Tratamiento

Aguas Residuales

Características PTAR 1: tratamiento preliminar,

anaeróbico y facultativo.

PTAR 2: Tratamiento preliminar y

facultativo.

Caudal de diseño (lps)

PTAR

Madrid 1

70 1

PTAR

Madrid 2

30 1

PTAR Barrio Echavarría 20 1

% Remoción DBO5

PTAR

Madrid 1

53,02% 6

% Remoción SST

PTAR

Madrid 1

47,78% 6

% Remoción DBO5

PTAR

Madrid 2

66,65% 6

% Remoción SST

PTAR

Madrid 2 83,03% 6

Obras requeridas

Presupuesto por Proyecto Costo 1

Interceptor Carrera 2ª Cerezos - Loreto (1,5 kms) 1.404,9 8

Estación de Bombeo Loreto (20 lps) 279,6 8

Interceptor Carrera 13 - Serrezuela para transportar aguas

Residuales a la PTAR (0,929 kms) 774,3

Mejoras en aireación PTAR Madrid I (Etapa I) (142 lps) 17.803,8

Mejoras en aireación PTAR Madrid I (Etapa II) (164 lps) 2.754,4

Ampliación y mejoras PTAR Madrid II (Etapa I) (40 lps) 7.469,9

Total Proyectos Fase 1 27.732,5

Total Proyectos Fase 1 y 2 30.486,9

Fuentes:

273

1 Informe CAR - BID

 2 Reporte SUI Suscriptores Acueducto

 3 Reporte SUI Consumo Facturado Acueducto

 4 Reporte SUI Suscriptores Alcantarillado

5

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

 6 Reporte SUI PTARs, fecha cargue información 18/11/2011

 7 Estimado con valores unitarios

274

 Anexo 10: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Mosquera

 Criterio Mosquera

Sistema de

Acueducto

Suministro Compra agua a la EAB

1 pozo profundo 1

Plantas de Tratamiento de Agua

Potable

PTAP 1: 40 lps

PTAP 2: 15 lps 1

Cobertura 100% 1

Continuidad 24 horas 1

Calidad Sin riesgo para la salud humana 1

Pérdidas 32% 1

Población 2005 2010 2013 2

Cabecera 59.895 69.292 75.230

Resto 3.342 3.408 3.428

Total 63.237 72.700 78.658

Usuarios Acueducto (Número) 2005 2010 2013 2

Estrato 1 554 1.154 2.519

Estrato 2 5.218 6.496 7.227

Estrato 3 4.247 8.348 10.516

Estrato 4 257 609 1.324

Estrato 5 1 1 0

Estrato 6 4 1 1

Total Residenciales 10.282 16.610 21.587

275

Industrial 69 219 416

Comercial 215 703 1.163

Oficial 32 42 61

Otros 18 17 6

Total No Residenciales 334 981 1.645

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

10,1% 9,1%

Usuarios Industriales

25,9% 23,9%

Usuarios Comerciales

26,7% 18,3%

Consumo Acueducto (m3/año) 2005 2010 2013 3

Estrato 1 86.329 183.946 407.991

Estrato 2 693.103 793.252 943.008

Estrato 3 436.198 759.079 972.104

Estrato 4 33.661 93.667 216.017

Estrato 5 144 23

Estrato 6 444 77 78

Total Residenciales 1.249.880 1.830.044 2.539.198

Industrial 237.350 254.185 346.532

Comercial 125.358 259.922 323.308

Oficial 56.171 57.982 64.257

Otros 4.679 4.817 1.312

Total No Residenciales 423.557 576.906 735.409

276

Sistema de

Alcantarillado

Características Predominantemente combinado,

ubicado en dos cuencas, con diámetros

que an desde 8” hasta ”.

Vertimientos El sector central entrega a una estación

de bombeo y el sector sur a vallados y al

Río Bogotá

Usuarios Alcantarillado (Número) 2005 2010 2013 4

Estrato 1 1.436 1.430 2.030

Estrato 2 4.932 6.226 6.844

Estrato 3 4.025 8.188 10.632

Estrato 4 227 574 1016

Estrato 5

Estrato 6

Total Residenciales 10.620 16.418 20.522

Industrial 50 152 2.030

Comercial 185 582 6.844

Oficial 26 34 10.632

Otros 16 14 1.016

Total No Residenciales 277 782 20.522

Cobertura 100,0% 98,8% 95,1%

Estado actual Buenas condiciones 1

Caudal Aguas Residuales

Usuarios Residenciales (lps) 73,1 5

Usuarios No Residenciales (lps) 20,9 5

Sistema

Tratamiento

Aguas

Características

Tratamiento preliminar y lagunas

facultativas 1

Caudal de diseño 125 lps 1

277

Residuales % Remoción DBO5 65,43% 6

% Remoción SST 90,18% 6

Obras

requeridas

Presupuesto por Proyecto Costo 5

Interceptor No. 6 Sector Sur (4.8 kms) 4.495,7 7

Optimización PTAR existente (Etapa I) (218 lps) 13.400,8

Nueva PTAR sector sur oriental (60 lps) 11.705,8

Total Proyectos 29.602

 1 Informe CAR - BID

 2 Reporte SUI Suscriptores Acueducto

 3 Reporte SUI Consumo Facturado Acueducto

 4 Reporte SUI Suscriptores Alcantarillado

5

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

 6 Reporte SUI PTARs, fecha cargue información 18/11/2011

 7 Estimado con valores unitarios

278

 Anexo 11: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Soacha

 Criterio Soacha

Sistema de

Acueducto

Suministro Operado por EAB

Plantas de Tratamiento de Agua

Potable

Sin PTAP

Cobertura

Continuidad

Calidad

Pérdidas

Población 2005 2010 2013 2

Cabecera 396.544 450.329 483.172

Resto 5.452 5.663 5.823

Total 401.996 455.992 488.995

Usuarios Acueducto (Número) 2005 2010 2013 1

Estrato 1 8.201 14.282 16.293

Estrato 2 30.902 38.322 40.365

Estrato 3 21.161 29.444 48.587

Estrato 4 5

Estrato 5

Estrato 6

Total Residenciales 60.268 82.048 105.245

Industrial 104 133 146

279

Comercial 1.250 1.858 2.016

Multiusuario 1.105 1.793 2.039

Oficial 2 3 5

Otros

16 9

Total No Residenciales 2.461 3.802 4.215

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

5,1% 3,1%

Usuarios Industriales

8,2% 2,8%

Usuarios Comerciales

10,2% 4,4%

Consumo Acueducto (m3/año) 2005 2010 2013 1

Estrato 1 1.303.450 1.576.209 2.253.018

Estrato 2 4.493.014 4.545.420 4.763.437

Estrato 3 2.433.287 2.626.872 3.802.731

Estrato 4 391

Estrato 5

Estrato 6

Total Residenciales 8.230.142 8.748.501 10.819.185

Industrial 74.438 91.292 122.779

Comercial 306.211 300.776 315.904

Multiusuario 214.845 302.206 371.746

Oficial 1.462 811 4.431

Otros

20.822 7.475

Total No Residenciales 596.956 715.907 822.335

280

Sistema de

Alcantarillado

Características

Vertimientos

Usuarios Alcantarillado (Número) 2005 2010 2013 1

Estrato 1 3.371 5.878 7.240

Estrato 2 19.970 25.542 26.861

Estrato 3 24.805 33.500 53.220

Estrato 4

Estrato 5

Estrato 6

Total Residenciales 48.146 64.920 87.321

Industrial 1.012 1.549 1.688

Comercial 0 15 9

Multiusuario 77 107 118

Oficial 933 1.436 1.626

Otros 1 0 3

Total No Residenciales 2.023 3.107 3.443

Cobertura Residencial 79,9% 79,1% 83,0%

Estado actual

Caudal Aguas Residuales

Usuarios Residenciales (lps) 200 211 264 2

Usuarios No Residenciales (lps) 42 46 92 2

Sistema

Tratamiento

Aguas Residuales

Características Sin PTAR

Caudal de diseño

% Remoción DBO5

281

% Remoción SST

Obras requeridas

Presupuesto por Proyecto

PTAR Canoas

Total Proyectos

Fuentes

 1 Base Datos Comercial EAB

2

Estimado con información consumo promedio, suscriptores alcantarillado y asumiendo un

factor de retorno de 85%

282

 Anexo 12: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de La
Mesa

 Criterio La Mesa

Sistema de

Acueducto

Suministro Quebrada La Honda

Suministro potencial EAB a través de

acueducto regional 1

Plantas de Tratamiento de Agua

Potable PTAP: 37 lps 1

 Cobertura 96,30% 1

 Continuidad Intermitente 1

 Calidad Deficiente 1

 Pérdidas 45,80% 1

 Población 2005 2010 2013 2

 Cabecera 14.192 15.903 16.882

 Resto 12.973 13.236 13.559

 Total 27.165 29.139 30.441

 Usuarios Acueducto (Número) 2005 2010 2013 3

 Estrato 1 5 64 100

 Estrato 2 1.627 2.104 2.625

 Estrato 3 2.392 2.771 2.828

 Estrato 4 292 963 1.489

 Estrato 5 29 93 7

 Estrato 6

7 2

283

 Total Residenciales 4.345 6.002 7.051

 Industrial 17 6 6

 Comercial 249 380 396

 Oficial 0 0 0

 Otros 19 22 22

 Total No Residenciales 286 407 423

 Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

 Usuarios Residenciales

6,7% 5,5%

 Usuarios Industriales

-19,2% -0,7%

 Usuarios Comerciales

8,8% 1,4%

 Consumo Acueducto (m3/año) 2005 2010 2013 4

 Estrato 1 968 12.313 12.004

 Estrato 2 402.756 379.539 354.291

 Estrato 3 609.612 487.315 419.220

 Estrato 4 83.472 154.946 161.754

 Estrato 5 35.942 21.942 978

 Estrato 6 0 1.359 7.954

 Total Residenciales 1.132.750 1.057.414 956.201

 Industrial 96.789 96.655 83.168

 Comercial 15.559 2.272 2.220

 Oficial 44.501 58.465 54.804

 Otros

 Total No Residenciales 156.848 157.392 140.193

284

Sistema de

Alcantarillado

Características Combinado por gravedad, con

diámetros que van desde 8" hasta 24". 1

Vertimientos Existen tres puntos de descarga 1

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1

Estrato 2

Estrato 3

Estrato 4

Estrato 5

Estrato 6

Total Residenciales

Industrial

Comercial

Oficial

Otros

Total No Residenciales

Cobertura Residencial

95%

Estado actual Sin sistema de tratamiento

Caudal Aguas Residuales

Usuarios Residenciales (lps)

6,0 5

Usuarios No Residenciales (lps)

Sistema

Tratamiento

Aguas

Residuales

Características La Mesa no cuenta con PTAR. 1

Caudal de diseño NA

% Remoción DBO5 NA

285

% Remoción SST NA

Obras

requeridas

Se necesita construir 2 kms de interceptores para conducir las aguas

residuales al sitio proyectado para la PTAR. Para la PTAR se proyecta un

sistema reactor UASB y filtro percolador con clarificación secundaria 1

Presupuesto por Proyecto Costo 1

Interceptor La Quijana (1,09 kms) 768,9

Interceptor La Carbonera (0,87 kms) 799,8

Estación de Bombeo de Aguas Residuales I (EBAR 1) (14,7 lps) 113,5

Estación de Bombeo de Aguas Residuales II (EBAR II) (1,6) 91,9

Nueva PTAR La Mesa (79,4 lps)

8.906,4

 10.680,5

 1 Informe CAR - BID

 2 Proyecciones de Población Fedesarrollo

 3 Reporte SUI Suscriptores Acueducto

 4 Reporte SUI Consumo Facturado Acueducto

5

Estimado con información consumo promedio, suscriptores acueducto y asumiendo un

factor de retorno de 85%

286

 Anexo 13: Estado Actual y Desarrollo de los Servicios Acueducto y Alcantarillado en el Municipio de
Anapoima

 Criterio Anapoima

Sistema de

Acueducto

Suministro Quebrada La Honda

Embalse La Yegua

Suministro potencial EAB a través de

acueducto regional

Plantas de Tratamiento de Agua

Potable

PTAP 1: 17 lps

PTAP 2: 50 lps

Cobertura 94%

Continuidad Intermitente

Calidad Sin riesgo para la salud humana

Pérdidas 25%

Población 2005 2010 2013

Cabecera 4.865 5.268 5.525

Resto 6.638 7.086 7.383

Total 11.503 12.354 12.908

Usuarios Acueducto (Número) 2005 2010 2013

Estrato 1 31 53 65

Estrato 2 261 403 390

Estrato 3 848 1.043 1.141

Estrato 4 750 876 1.331

Estrato 5 483 762 1.001

Estrato 6 74 136 205

287

Total Residenciales 2.448 3.274 4.133

Industrial

Comercial

Oficial

Otros

Total No Residenciales

Tasa de Crecimiento Usuarios 2005 - 2010 2010 - 2013

Usuarios Residenciales

6,0% 8,1%

Usuarios Industriales

Usuarios Comerciales

Consumo Acueducto (m3/año) 2005 2010 2013

Estrato 1 6.241 2.965 4.608

Estrato 2 29.819 21.044 32.604

Estrato 3 131.327 63.290 108.293

Estrato 4 119.985 56.623 107.202

Estrato 5 91.288 46.728 106.557

Estrato 6 27.002 5.737 23.691

Total Residenciales 405.661 196.387 382.955

Industrial

Comercial

Multiusuario

Oficial

Otros

288

Total No Residenciales

Sistema de

Alcantarillado

Características Sanitario por gravedad, con diámetros

que van desde 8 a 12"

Vertimientos

Usuarios Alcantarillado (Número) 2005 2010 2013

Estrato 1

Estrato 2

Estrato 3

Estrato 4

Estrato 5

Estrato 6

Total Residenciales

Industrial

Comercial

Oficial

Otros

Total No Residenciales

Cobertura Residencial 62,20%

Estado actual Sin sistema de tratamiento

Caudal Aguas Residuales

Usuarios Residenciales (lps)

7,6

Usuarios No Residenciales (lps)

Sistema

Tratamiento

Aguas

Características Sin PTAR

Caudal de diseño

289

Residuales % Remoción DBO5

% Remoción SST

Obras

requeridas

 Se plantea un sistema de tratamiento de lodos activados por etapas. En la

primera etapa se contruirán 3 unidades de tanques de aireación,

sedimentadores y estación de bombeo y recirculación de lodos y los demás

componentes del sistema de tratamiento. En la segunda etapa, en 2025 se

proyecta agregar una unidad adicional consistente en tanque de aireación,

sedimentador y estación de bombeo y recirculación de lodos.

Presupuesto por Proyecto Costo

Inteceptor y emisiario final (7 kms) 6.556,2

Nueva PTAR (Etapa 1) (52,82 lps) 5.924,9

Nueva PTAR (Etapa 2) (60,3 lps) 1.299,0

Total Proyectos Fase 1 12.481,1

Total Proyectos Fase 1 y 2 13.780,1

 1 Informe CAR - BID

 2 Proyecciones de Población Fedesarrollo

 3 Reporte SUI Suscriptores Acueducto

 4 Reporte SUI Consumo Facturado Acueducto

5

Estimado con información consumo promedio, suscriptores acueducto y asumiendo un factor

de retorno de 85%

290

Cuarto Capítulo: Análisis de impacto de los servicios de acueducto y

alcantarillado en Bogotá y Cundinamarca : componente social

291

Introducción
El acceso a los servicios públicos domiciliarios es un aspecto determinante en el bienestar de los

hogares. Además de coadyuvar a suplir las necesidades básicas, los servicios públicos domiciliarios

influyen tanto en el modo como en la calidad de vida de las familias. No obstante, existen aún un

sinnúmero de barreras que en ocasiones impiden el acceso libre a estos servicios, conduciendo a

que los hogares estén expuestos a una condición de riesgo y vulnerabilidad. Esto último resulta ser

particularmente cierto en el caso de los servicios de acueducto y alcantarillado por ser estos

básicos para el mínimo vital de los hogares.

Con lo anterior como motivación, en el presente capítulo se analiza la problemática en torno al

acceso a los servicios de acueducto y alcantarillado. El ejercicio se aborda desde diversos puntos

de vista. Como primera medida, se lleva a cabo una aproximación cuantitativa la cual consta de

una caracterización de las coberturas alcanzadas en el país, acompañado además de un análisis

sobre la importancia relativa de estos servicios en el consumo total de los hogares. El objetivo de

este primer ejercicio es identificar las restricciones en términos de la capacidad de pago de los

hogares (i.e., restricciones asociadas al ingreso) y evaluar su incidencia sobre el acceso a los

servicios de acueducto y alcantarillado. Este análisis se complementa igualmente con un ejercicio

de microsimulaciones a través del cual se examina la incidencia de otros mecanismos de

asignación de los subsidios transferidos a los hogares por concepto de servicios públicos.

En segunda instancia se estudia la problemática del acceso a los servicios de acueducto y

alcantarillado a través de la implementación de métodos cuantitativos. El objetivo de este ejercicio

es identificar las prácticas sociales que giran alrededor del acceso a dichos servicios. En este

sentido, a través de la conformación de grupos focales con usuarios de bajos recursos se indaga

acerca de los distintos mecanismos empleados por los hogares para lidiar con los problemas de

acceso a los servicios de acueducto y alcantarillado, examinando las experiencias del diario vivir de

estos hogares. Además de esto, partiendo de las propias percepciones de los hogares, se lleva a

cabo un análisis en profundidad de los factores que determinan si los hogares pueden o no

acceder a los servicios de acueducto y alcantarillado. La combinación de los métodos cuantitativos

y cualitativos permite llegar a conclusiones más detalladas acerca de las restricciones de acceso,

enriqueciendo de paso la formulación de estrategias y recomendaciones encausadas a impulsar la

provisión del servicio a los hogares más pobres.

Caracterización
En esta sección se lleva a cabo un análisis de los servicios de acueducto y alcantarillado con el

objetivo de evaluar su estado actual en términos de acceso y cobertura. En primer lugar, con el fin

de analizar las brechas y dinámicas en la provisión del servicio, se comparan las tasas de cobertura

292

a nivel urbano, rural y por regiones. En segundo lugar, se estudia la participación del gasto en los

servicios de acueducto y alcantarillado como proporción del ingreso de los hogares con el fin de

entender la importancia relativa de dicho rubro en la economía de las familias. Finalmente, se

analizan las curvas de Engel y las elasticidades por regiones con el propósito de estudiar la relación

existente entre el ingreso de los hogares y la demanda por los servicios de acueducto y

alcantarillado.

Coberturas
En el Gráfico 41 se presentan las tasas de cobertura del servicio de acueducto a nivel urbano y

rural.42 Como se puede observar, existen brechas significativas en la cobertura del servicio entre el

nivel urbano y el nivel rural. Mientras que a nivel urbano la cobertura de acueducto se mantuvo en

niveles cercanos o superiores al 95% en el transcurso del periodo 1997-2011, a nivel rural la

cobertura apenas superó el umbral del 50%. En 2011, por ejemplo, se registró una cobertura de

96% a nivel urbano y 56,3% a nivel rural, dejando entrever una brecha de cerca de 40 puntos

porcentuales. Además de esto, se observa un progreso lento en la provisión del servicio de

acueducto en las zonas rurales donde la tasa de cobertura pasó de 49,3% en 1997 a 56,3% en

2011.

De igual manera, se puede observar en el Gráfico 41 que la dinámica de cobertura a nivel urbano y

rural no difiere significativamente al discriminar por el nivel de ingreso de los hogares. Como se

puede ver, la tasa de cobertura de acueducto a nivel urbano para los hogares no pobres se

mantuvo en niveles cercanos al 98% durante el transcurso del periodo 1997-2011, mientras que a

nivel rural la misma tasa fluctuó alrededor de un promedio cercano al 57% (exhibiendo un máximo

de 59,7% en 2008). De manera similar, la cobertura de acueducto a nivel urbano para los hogares

pobres se mantuvo en niveles cercanos al 94%, en tanto a nivel rural se registró un promedio

cercano al 52% (exhibiendo un máximo de 57,1% también en 2008).

42
 Se incluyen las tasas de cobertura para los hogares pobres y no pobres tanto a nivel urbano como a nivel

rural. En particular, rural pobres y urbano pobres está compuesto por aquellos hogares cuyos ingresos se
encuentran por debajo de la línea de pobreza. Análogamente, rural no pobres y urbano no pobres está
compuesto por aquellos hogares cuyos ingresos están por encima de la línea de pobreza.

293

Gráfico 41. Cobertura de acueducto: urbano vs. rural

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

En este punto vale la pena hacer un mayor énfasis frente a la cobertura de acueducto a nivel rural.

Como se puede observar en el Gráfico 41, la brecha en la cobertura a nivel rural entre hogares

pobres y no pobres se redujo notoriamente en el transcurso del periodo 1997-2011. En particular,

como consecuencia del incremento registrado en la cobertura de hogares pobres, la cual pasó de

44,3% en 1997 a 54,2% en 2011, la brecha de cobertura a nivel rural entre hogares pobres y no

pobres se redujo en 8,1 puntos porcentuales (i.e., se redujo de 11,3% en 1997 a 3,2% en 2011).

En contraste, la disminución registrada entre 2003 y 2008 en la tasa de cobertura de los hogares

pobres a nivel urbano condujo a un incremento de 3,2 puntos porcentuales en la brecha de

cobertura entre hogares pobres y no pobres (i.e., pasó de 2,3% en 1997 a 5,5% en 2011). Cabe

advertir que una de las posibles explicaciones de este comportamiento recae sobre los fenómenos

migratorios y los asentamientos masivos en las zonas urbanas, especialmente de los hogares más

vulnerables que migran de las zonas rurales a las zonas urbanas ya sea como consecuencia del

conflicto o en búsqueda de mejores oportunidades de trabajo e ingreso.

En el Gráfico 42 se presentan las tasas de cobertura del servicio de alcantarillado a nivel urbano y

rural. A primera vista se puede observar que la cobertura a nivel rural es notoriamente baja en

comparación a la cobertura a nivel urbano. En este sentido, mientras la cobertura a nivel urbano

se mantuvo en un promedio cercano al 90% durante el periodo 1997–2011, la cobertura a nivel

rural fluctuó entre el 12% y el 16% aproximadamente. En 2011, por ejemplo, se registró una

cobertura a nivel urbano de 89,1% y una cobertura a nivel rural de 12,3%, dando como resultado

una brecha de cerca de 77 puntos porcentuales. En adición a lo anterior, se observa un

comportamiento decreciente en la cobertura a nivel rural a partir del año 2003. En ese momento

49
,3
	

98
,2
	

55
,6
	

99
,1
	

44
,3
	

96
,8
	

53
,5
	

97
,6
	

54
,6
	

98
,5
	

52
,9
	

96
,6
	

58
,1
	

94
,8
	

59
,7
	

97
,9
	

57
,1
	

90
,0
	

56
,3
	

96
,0
	

57
,4
	

97
,5
	

54
,2
	

92
,0
	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

Rural	 Urbano	 Rural	no	Pobres	 Urbano	no	
Pobres	

Rural	pobres	 Urbano	Pobres	

1997	 2003	 2008	 2011	

294

se registra una cobertura máxima de 16% y posteriormente se reduce progresivamente hasta

llegar a una tasa de 12,3% en 2011.

Gráfico 42. Cobertura de alcantarillado: Urbano vs. Rural

Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

El Gráfico 42 también permite ver algunas diferencias en la dinámica de cobertura del servicio de

alcantarillado entre hogares pobres y no pobres. Además de la caída sostenida en la cobertura a

nivel rural (a partir de 1997 para los hogares no pobres y 2003 para los hogares pobres), se puede

observar que la tasa de cobertura para los hogares no pobres es sistemáticamente mayor a la tasa

de cobertura de los hogares pobres, con una diferencia máxima de 9,2 puntos porcentuales en

1997 y un diferencia mínima de 5,1 en 2011 (i.e., una diferencia promedio de 6,7 puntos

porcentuales).

De igual manera, frente a la cobertura de alcantarillado para hogares pobres a nivel urbano se

observa una reducción sostenida a partir del 2003, momento desde el cual la tasa se reduce de

85,6% a 77,3% en 2011. Como consecuencia, la brecha de cobertura entre hogares pobres y no

pobres a nivel urbano se amplia de 9,1% en 2003 a 16,1% en 2011 (i.e., una diferencia promedio

de 12,5 puntos porcentuales). Al igual que en el servicio de acueducto, la reducción en la

cobertura de hogares pobres a nivel urbano puede estar explicado por los fenómenos migratorios

y su consecuente efecto sobre el crecimiento y densificación de las zonas urbanas.

En el Gráfico 43 se presentan las tasas de cobertura del servicio de acueducto a nivel regional.43

Como se puede observar, Bogotá lidera la cobertura con un cubrimiento de prácticamente el 100%

43
 La conformación de las regiones se realizó con base en la agrupación definida en la Encuesta de Calidad de

Vida (DANE). En esta última, las regiones están definidas de la siguiente forma:
Atlántico: Atlántico, Bolívar, Cesar, Córdoba, Guajira, Magdalena y Sucre.

15
,3
	

90
,0
	

20
,5
	

93
,8
	

11
,3
	

83
,3
	

16
,0
	

90
,5
	

20
,3
	

94
,7
	

13
,8
	

85
,6
	

14
,9
	

90
,4
	

18
,7
	

96
,1
	

12
,5
	

81
,6
	

12
,3
	

89
,1
	

14
,1
	

93
,4
	

9,
0	

77
,3
	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

Rural	 Urbano	 Rural	no	Pobres	 Urbano	no	
Pobres	

Rural	pobres	 Urbano	Pobres	

1997	 2003	 2008	 2011	

295

durante todo el periodo de análisis, lo cual sugiere que la provisión y el acceso a dicho servicio ha

dejado de ser un problema para la ciudad capital desde el punto de vista social. En segundo lugar

se encuentra el Valle del Cauca con una cobertura promedio de 95%. En tercer y cuarto lugar están

Antioquia y la región central, con una cobertura promedio de 89,4% y 87,1%, respectivamente.

En contraste, las regiones más rezagadas son Pacífico y Atlántico con una tasa de cobertura

promedio de 76,7% y 77,2%, respectivamente. Ambas regiones tienen una cobertura inferior a la

cobertura promedio a nivel nacional (86,1% para el periodo 1997-2011). Por su parte, la región

Oriental exhibe el mayor crecimiento en cobertura al pasar de 73,5% en 1997 a 82,7% en 2011, es

decir, un incremento total de 9,2 puntos porcentuales.

Gráfico 43. Cobertura en acueducto por regiones

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

En el Gráfico 44 además se comparan las coberturas en acueducto por regiones y nivel de ingreso

de los hogares. Como se puede ver, en Bogotá se ha mantenido una cobertura universal

independientemente del nivel de ingresos de los hogares. En el resto de las regiones del país se

encuentran diferencias en la cobertura entre los hogares pobres y los hogares no pobres. Por

ejemplo, en la región del Valle del Cauca, la segunda región con mayor cobertura después de

Bogotá, se evidencia en 2011 una brecha de 7 puntos porcentuales en la tasa de cobertura entre

los hogares pobres y los hogares no pobres. En contraste, en la región del Pacífico, región con la

Oriental: Boyacá, Cundinamarca, Meta, Norte de Santander y Santander.
Central: Caldas, Caquetá, Huila, Quindío, Risaralda y Tolima.
Pacífico: Chocó, Cauca y Nariño.
Bogotá
Antioquia

296

tasa de cobertura más baja, se puede ver que en 2011 no existió una brecha entre los hogares

pobres y los hogares no pobres en la medida en que la cobertura fue de 76% para ambos casos.

En el caso de la región Oriental es interesante notar que el crecimiento observado en la tasa de

cobertura se debe en su mayoría al notable incremento en la cobertura de los hogares pobres.

Puntualmente, mientras la cobertura de los hogares no pobres se incrementó en 4 puntos

porcentuales, al pasar de 80% en 1997 a 84% en 2011, la cobertura de los hogares pobres reflejó

un crecimiento de 14 puntos porcentuales habiendo pasado de 66% en 1997 a 80% en 2011.

Gráfico 44. Cobertura en acueducto por regiones y nivel de ingresos

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

En el Gráfico 45 se presentan las tasas de cobertura del servicio de alcantarillado a nivel regional.

De nuevo se observa que Bogotá lidera la provisión del servicio con un cubrimiento promedio de

99% a lo largo del periodo de análisis. Esto sugiere igualmente que la provisión y el acceso al

servicio de alcantarillado no representan un problema mayor para la ciudad capital desde el punto

de vista social. El Valle del Cauca vuelve a ocupar el segundo lugar con una cobertura promedio de

88,3%, seguido de Antioquia y la región Central con coberturas promedio de 75,9% y 75,2%,

respectivamente.

Las regiones más críticas son Pacífico y Atlántico con una cobertura promedio de 42% y 52,3%,

respectivamente. Frente al promedio nacional (72,2% en el periodo 1997-2011), éstas tuvieron

una diferencia de 33,1 y 19,9 puntos porcentuales, respectivamente. No obstante, no se debe

dejar de señalar que a pesar de ser una de las regiones más críticas en la provisión del servicio de

alcantarillado, la región del Atlántico exhibe el mayor crecimiento en cobertura al haber pasado de

43,6% en 1997 a 52,8%, es decir, un incremento total de 9,2 puntos porcentuales. Por su parte, la

región Oriental mantuvo una cobertura promedio de 68% durante el periodo de análisis,

situándose 4,2 puntos porcentuales por debajo del promedio nacional.

297

Gráfico 45. Cobertura en alcantarillado por regiones

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

En el Gráfico 46 se comparan las coberturas en alcantarillado por regiones y nivel de ingresos de

los hogares. De nuevo se observa que en Bogotá se ha mantenido prácticamente la cobertura

universal del servicio independientemente del nivel de ingreso de los hogares. En las demás

regiones del país se observan diferencias importantes entre la cobertura de los hogares pobres y

los hogares no pobres. Por ejemplo, en la región del Atlántico, región con la segunda tasa de

cobertura más baja, se registró para el 2011 una brecha de 22 puntos porcentuales entre la

cobertura de los hogares pobres y los hogares no pobres.

298

Gráfico 46. Cobertura en alcantarillado por regiones y situación de pobreza

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

No obstante, se debe rescatar que la región del Atlántico a su vez exhibe el mayor crecimiento en

la cobertura de hogares pobres al haber pasado de 28% en 1997 a 39% en 2011, es decir, un

incremento total de 11 puntos porcentuales. En la región Pacífico la brecha en la cobertura entre

hogares pobres y hogares no pobres se redujo de 24 a 5 puntos porcentuales entre 1997 y 2011.

Es importante precisar en este punto que esto último se debió a una reducción de 14 puntos

porcentuales en la cobertura de los hogares nos pobres durante el mismo periodo.

En resumen

El análisis de la cobertura de acueducto y alcantarillado permite ver que existen diferencias

significativas entre ambos servicios. Mientras el promedio de cobertura del servicio de acueducto

a nivel nacional fue de 87,3 % en 2011, el promedio de cobertura de alcantarillado para el mismo

año fue de 72,3%. En ambos casos la cobertura es jalonada por Bogotá, en donde prácticamente

existe universalidad en la provisión de ambos servicios, seguido de cerca por Valle del Cauca y

Antioquia. En el caso del servicio de acueducto la región Oriental exhibe una expansión notoria

con un crecimiento total de 9,2 puntos porcentuales entre 1997 y 2011. En el caso de

alcantarillado, a pesar de ser una de las regiones con la tasa de cobertura más baja, la región del

Atlántico ha venido repuntando con un incremento total de 9,2 puntos porcentuales en el mismo

periodo.

A nivel nacional continúa siendo un hecho preocupante el lento progreso en la cobertura tanto de

acueducto como de alcantarillado. Como se puede ver en el Gráfico 43, la cobertura en acueducto

tuvo un incremento de apenas 1,7 puntos porcentuales en el transcurso del periodo 1997-2011,

pasando de 85,6% a 87,3%. Análogamente, como se puede ver en el Gráfico 45, la cobertura en

alcantarillado exhibió un incremento de apenas 1,5 puntos porcentuales en el mismo periodo, al

pasar de 70,8% a 72,3%. Esto último es un indicio claro de que todavía queda mucho camino por

recorrer y que hacen falta mayores esfuerzos por aumentar la penetración del servicio en regiones

como el Pacífico, y el Atlántico donde la provisión del servicio todavía es incipiente.

299

 Participación de los gastos en servicios de acueducto y alcantarillado en los gastos totales de los
hogares

Aunque la cobertura es una de las limitaciones obvias en el acceso a cualquier servicio público,

también pueden existir limitaciones de tipo económico que dificulten el acceso por parte de los

hogares. Teniendo lo anterior en mente, en esta sección se analiza la participación del gasto en

servicios públicos dentro del gasto total de los hogares, como también se analiza la importancia

relativa del gasto en los servicios de acueducto y alcantarillado en el ingreso de los hogares. En

este sentido, se estudia la importancia relativa de dicho rubro en la economía de las familias y se

examina a la vez si éste constituye de algún modo una restricción al acceso.

En la

Tabla 26 se presenta la participación del gasto en servicios públicos en el gasto total de los

hogares. Como se puede observar, en Antioquia los hogares destinan una mayor proporción del

gasto total al gasto en servicios públicos con un promedio de 9,1%. En contraste, en la región

Oriental los hogares destinan una menor proporción del gasto total al gasto en servicios públicos

con un promedio de 6,5%.

Es interesante notar que en Bogotá los hogares destinan una menor proporción del gasto total al

gasto en servicios públicos en comparación a las demás regiones (excepto la región Oriental). Estas

diferencias pueden ser reflejo de idiosincrasias regionales o diferencias técnicas en la prestación

del servicio asociadas por ejemplo a dificultades topográficas o situaciones de orden público.

En la

Tabla 26 se puede observar igualmente que la dinámica del gasto en servicios públicos varía en

cada región. Por ejemplo, mientras que Antioquia los hogares de estrato 1 destinan el 11,6% del

gasto total al gasto en servicios públicos, los hogares de estrato 6 destinan el 6,7%. En contraste,

los hogares de estrato 1 en Bogotá destinan el 6,2%, comparado con los hogares de estrato 6 que

destinan el 8,3%.

Los hogares de estrato 1 y de estrato 6 que destinan una menor proporción del gasto total al gasto

en servicios públicos pertenecen a Bogotá (6,2%) y a la región oriental (4,6%), respectivamente. En

contraste, los hogares de estrato 1 y de estrato 6 que destinan una mayor proporción del gasto al

gasto en servicios públicos pertenecen a Antioquia (11,6%) y a la región Pacífico (8,6%),

respectivamente.

Tabla 26. Participación del gasto en servicios públicos en el gasto total

300

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Habiendo analizado entonces la dinámica del gasto en servicios públicos como proporción del

gasto total de los hogares, el interrogante natural que surge es: ¿cuál es la participación del gasto

en los servicios de acueducto y alcantarillado en el gasto en servicios públicos de los hogares?

Para empezar a responder a este interrogante, en la

Tabla 27 se presenta la participación del gasto en acueducto como proporción del gasto de los

hogares en servicios públicos. Como se puede observar, la mayor participación se registra en la

región Atlántico con un promedio de 16,9%. Antioquia, por su parte, exhibe la participación más

baja con un promedio de 11%.

En este punto es importante señalar que al analizar el comportamiento por estratos

socioeconómicos se pueden observar diferencias no despreciables entre regiones. Por ejemplo,

mientras que en Bogotá el servicio de acueducto tiene un participación de 14,4% en el gasto en

servicios públicos de los hogares de estrato 1, en los hogares de estrato 6 la participación es de

19,2%. En Antioquia la participación del servicio de acueducto en el gasto en servicios públicos de

los hogares de estrato 1 es de 14,4%, en tanto para los hogares de estrato 6 la participación es de

10,2%.

La participación más baja del servicio de acueducto en el gasto en servicios públicos de los hogares

de estrato 1 se registra en Bogotá (14,4%), mientras la participación más alta se registra en

Atlántico (18,9%). Análogamente, la participación más baja del servicio de acueducto en el gasto

en servicios públicos de los hogares de estrato 6 se registra en Antioquia, comparado con Atlántico

donde se registra la mayor participación (16,9%).

Tabla 27. Participación del gasto en acueducto en el gasto total en servicios públicos

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

En la Tabla 28 se presentan la participación del gasto en alcantarillado como proporción del gasto

en servicios públicos de los hogares. En este caso, la participación más alta la exhibe la región del

Region/Estrato Estrato	1 Estrato	2 Estrato	3 Estrato	4 Estrato	5 Estrato	6 Promedio

Atlántico 6,3% 8,1% 9,0% 9,8% 9,2% 7,3% 8,3%

Oriental 7,6% 7,8% 8,1% 7,1% 3,7% 4,6% 6,5%

Central 7,1% 7,3% 8,6% 7,5% 11,8% 7,2% 8,2%

Pacifico 7,1% 8,8% 8,6% 9,6% 8,0% 8,6% 8,5%

Bogotá 6,2% 6,5% 7,3% 6,7% 6,7% 8,3% 7,0%

Antioquia 11,6% 10,3% 10,6% 8,0% 7,4% 6,7% 9,1%

Valle 7,1% 8,3% 8,0% 8,9% 7,4% 8,2% 8,0%

Region/Estrato Estrato	1 Estrato	2 Estrato	3 Estrato	4 Estrato	5 Estrato	6 Promedio

Atlántico 18,9% 16,7% 14,5% 17,5% 10,5% 23,4% 16,9%

Oriental 16,3% 13,8% 13,4% 13,4% n.d n.d 14,2%

Central 15,8% 13,9% 12,9% 11,3% 10,3% 11,8% 12,7%

Pacifico 16,7% 12,5% 14,3% 10,8% 12,9% n.d 13,4%

Bogotá 14,4% 16,6% 14,5% 11,7% 17,6% 19,2% 15,7%

Antioquia 14,9% 12,5% 12,3% 9,5% 6,8% 10,2% 11,0%

Valle 17,9% 18,1% 16,3% 12,3% 13,6% 15,7% 15,7%

301

Valle del Cauca, con un promedio de 12,9%, contrario a la región Pacífico donde se registra la

participación más baja (i.e.,7% en promedio). Bogotá por su lado ocupa el segundo lugar con una

participación promedio de 12,5%.

Tabla 28. Participación del gasto en alcantarillado en el gasto en servicios públicos

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Al analizar la participación del gasto en alcantarillado por estrato socioeconómico se encuentran

diferencias importantes entre regiones. Por ejemplo, mientras en Bogotá la participación del gasto

en alcantarillado en el total del gasto en servicios públicos de los hogares de estrato 1 es de 9,5%,

para los hogares de estrato 6 la participación es de 16,3%. En contraste, en el Valle del Cauca la

participación para los hogares de estrato 1 es de 12,4%, comparado con una participación de

16,2% para los hogares de estrato 6.

La participación más baja en los hogares de estrato 1 y hogares de estrato 6 se registra en la

región Pacífico (6,3% y 7%, respectivamente). Análogamente, la participación más alta para los

hogares de estrato 1 y los hogares de estrato 6 se registra en el Valle del Cauca y Bogotá (12,4% y

16,3%, respectivamente).

Estratificación e ingresos
A través de la expedición de la Ley 142 de 1994 se dispusieron los lineamientos mediante los

cuales se rige el sistema de subsidios en los servicios públicos domiciliarios.44 Específicamente, a

través del artículo 99 de dicha ley se establecieron los porcentajes máximos de contribuciones y

subsidios según el estrato socioeconómico. En la Tabla 29 se puede ver que en el esquema de

subsidios cruzados la base sobre la cual se determina si un hogar es beneficiario o contribuyente

es la estratificación. Por este motivo, resulta indispensable constatar si en efecto este mecanismo

44
 Ley 142 de 1994 - Por la cual se establece el régimen de los servicios públicos domiciliarios y se dictan

otras disposiciones.

Region/Estrato Estrato	1 Estrato	2 Estrato	3 Estrato	4 Estrato	5 Estrato	6 Promedio

Atlántico 7,4% 7,4% 5,9% 6,1% 6,0% 15,7% 8,1%

Oriental 8,5% 7,9% 8,6% 6,4% n.d n.d 7,9%

Central 7,0% 8,5% 5,8% 8,4% 9,5% 8,6% 8,0%

Pacifico 6,3% 8,0% 6,5% 6,8% 7,5% n.d 7,0%

Bogotá 9,5% 15,3% 12,9% 8,8% 11,9% 16,3% 12,5%

Antioquia 7,6% 10,4% 10,8% 10,5% 6,4% 11,1% 9,5%

Valle 12,4% 12,9% 12,2% 11,5% 12,3% 16,2% 12,9%

302

de asignación está focalizado en la población de escasos recursos que realmente necesita de la

ayuda del Estado para garantizar su acceso a los servicios públicos domiciliarios.

Tabla 29. Porcentaje de subsidios o contribuciones en los servicios públicos por estrato socioeconómico

 Fuente:

Artículo 99 de la Ley 142 de 1994

Para este fin se realiza un cruce entre la estratificación socioeconómica y los quintiles de ingreso a

nivel nacional. Como se puede observar en la Tabla 30, el 89% de los hogares en el quintil 1

pertenecen a los estratos 1 y 2, lo cual sugiere que una proporción significativa de hogares está

recibiendo adecuadamente los subsidios para facilitar su acceso a los servicios públicos

domiciliarios. Lo mismo sucede en el quintil 2 donde el 86% de los hogares están clasificados como

estratos 1 y 2.

No obstante, no se puede dejar de señalar que en los quintiles 4 y 5 se encuentra una proporción

no despreciable de hogares en los estratos más bajos. En particular, en el quintil 4 cerca del 65%

de los hogares están clasificados como estrato 1 y 2. En el quintil 5 la proporción de hogares en los

estratos bajos es del 27%. Esto último resulta peculiar puesto que al ser los segmentos de la

población con mayores ingresos no se esperaría ver un porcentaje de esa magnitud clasificados en

los estratos bajos.

En la medida en que la base para la asignación de subsidios en los servicios públicos domiciliarios

es la estratificación social, estos resultados parecieran indicar que hay problemas de focalización al

existir un alto porcentaje de hogares que se están beneficiando sin realmente necesitar el

subsidio.

Tabla 30. Composición de quintiles de ingreso por estrato a nivel nacional

Estrato %	de	Contribuciones %	de	Subsidio

1:	bajo	-	bajo 50% 50%	≤	

2:	bajo 60% 40%	≤	

3:	medio	-	bajo 85% 15%	≤	

4:	medio 100% -

5:	medio	-	alto 120%	* -

6:	alto 120%	* -

*	Contribuciones	hasta	del	20%.

303

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

En este punto vale la pena precisar que la composición de los estratos socioeconómicos y los

quintiles de ingreso varía notoriamente para el caso de Bogotá. En particular, en la Tabla 31 se

puede ver que en la ciudad de Bogotá el 25% de los hogares del quintil 1 pertenecen al estrato 1 y

el 51% al estrato 2. En el quintil 4 los hogares se encuentran concentrados en el estrato 3 mientras

en el quintil 5 los hogares están distribuidos de manera más uniforme entre los estratos 3, 4 y 5. A

diferencia de la composición a nivel nacional, en Bogotá tan sólo un 1% de los hogares del quintil 5

pertenecen al estrato 1 y un 6% al estrato 2. Este resultado sugiere que en Bogotá hay una mejor

focalización de los subsidios en los servicios públicos dado que los hogares de ingresos más bajos

son quienes efectivamente se están beneficiando, esto sin perjuicio de que haya problemas

evidentes en el mecanismo de asignación de los subsidios cruzados.

Tabla 31. Composición de quintiles de ingreso por estrato en Bogotá

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Si bien en términos generales se observa que la mayoría los hogares de escasos recursos se

benefician de los subsidios en los servicios públicos domiciliarios, permanecen aún

cuestionamientos frente a la efectividad de la focalización en todas las regiones del país. Quizás

con la excepción de Bogotá, en las demás regiones del país se observa que un porcentaje no

despreciable de hogares en el quintil 4 y quintil 5 se están beneficiando de los subsidios cruzados

al estar clasificados como estrato 1 y 2 (Ver Anexo 3).

Esto último es particularmente cierto en la región Atlántico y la región Pacífico. En la primera de

estas, el 84% de los hogares del quintil 4 y el 55% de los hogares del quintil 5 están clasificados

como hogares de estrato 1 y 2. En el caso de la región Pacífico, el 85% de los hogares del quintil 4 y

el 65% de los hogares del quintil 5 están clasificados como estratos 1 y 2.

Por lo tanto, el actual esquema de asignación de subsidios en los servicios públicos domiciliarios

conlleva a una pérdida de eficiencia en la medida en que un porcentaje significativo de hogares se

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 57% 45% 34% 19% 7% 32%

2 32% 41% 44% 45% 20% 36%

3 10% 13% 20% 31% 38% 22%

4 1% 1% 2% 4% 21% 6%

5 0% 0% 1% 1% 10% 2%

6 0% 0% 0% 0% 3% 1%

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 25% 20% 11% 4% 1% 12%

2 51% 50% 50% 26% 5% 37%

3 23% 27% 33% 54% 28% 33%

4 1% 2% 4% 11% 28% 9%

5 0% 1% 2% 4% 29% 7%

6 0% 0% 0% 0% 9% 2%

304

está viendo beneficiado cuando debería estar contribuyendo a la provisión del servicio para los

hogares más pobres.

 Relación entre el ingreso y la demanda de servicios de acuerdo y alcantarillado

Anteriormente se pudo ver que los hogares enfrentan restricciones para acceder a los servicios de

acueducto y alcantarillado. Estas restricciones están relacionadas con el ingreso de los hogares,

por lo cual es importante analizar qué relación existe entre la demanda de los hogares por cada

uno de estos servicios y el ingreso que estos reciben. Con este fin, se estimaron las elasticidades

respecto a la renta de la demanda tanto de acueducto como de alcantarillado, las cuales permiten

establecer qué tan sensible es el consumo que hacen los hogares de cada uno de los servicios ante

cambios en el ingreso.

Los resultados se muestran en la Tabla 32 en la cual puede observarse que para todas las regiones

del país, esta elasticidad es positiva y menor a uno. Es decir, ante variaciones en el ingreso, el

consumo de los servicios de acueducto y alcantarillado que realizan los hogares no se ve afectado.

Este resultado puede explicarse porque estos servicios son de vital importancia para el diario vivir

de los hogares.

Tabla 32. Elasticidad ingreso del consumo de acueducto y alcantarillado

Región Acueducto Alcantarillado

Nacional 0.326*** 0.251***

Atlántico 0.265*** 0.329***

Oriental 0.372*** 0.0737

Central 0.231*** 0.209***

Pacifico 0.227*** 0.271***

Bogotá 0.425*** 0.297***

Antioquia 0.442*** 0.267***

Valle 0.237*** 0.144***

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Adicional a este ejercicio, se estimaron las curvas de Engel las cuales ayudan a explicar cómo

varían las cantidades demandadas de algún bien o servicio ante variaciones del ingreso. Los

resultados para Bogotá y el país en general se presentan en el Gráfico 47 y los resultados para las

demás regiones se presentan en el Anexo 4. En general, se puede observar que las curvas de Engel

corroboran los resultados encontrados con las elasticidades, en el sentido de que para todas las

regiones se encuentra una relación positiva pero con una pendiente baja. Esto último reafirma el

resultado de que el consumo de estos servicios tienen una baja sensibilidad a las variaciones en los

305

ingresos, por lo cual cuando los hogares enfrenten un choque negativo en el mismo, buscaran

mecanismos para mantener su consumo a pesar de las restricciones que enfrenten.

Gráfico 47. Curvas de Engel acueducto y alcantarillado

Curvas de Engel Acueducto
Nacional Bogotá

Curvas de Engel Alcantarillado
Nacional Bogotá

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

 Conclusiones

El análisis de la cobertura de acueducto y alcantarillado permite ver que existen diferencias

significativas entre ambos servicios. Mientras el promedio de cobertura del servicio de acueducto

a nivel nacional fue de 87,3 % en 2011, el promedio de cobertura de alcantarillado para el mismo

año fue de 72,3%. En ambos casos la cobertura es jalonada por Bogotá, en donde prácticamente

existe universalidad en la provisión de ambos servicios, seguido de cerca por Valle del Cauca y

Antioquia.

No obstante, a nivel nacional continúa siendo un hecho preocupante el lento progreso en la

cobertura tanto de acueducto como de alcantarillado. Un análisis juicioso de las cifras deja

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11 11.5 12 12.5 13 13.5
log Consumo Acueducto

lning locpoly smooth: lning

Engel Nacional

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

12 12.5 13 13.5 14
log Consumo Acueducto

lning locpoly smooth: lning

Engel Bogotá

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Acueducto

lning locpoly smooth: lning

Engel Nacional

Local polynomial smooth

0
5

1
0

1
5

L
o
g

 I
n
g

re
s
o

12 12.5 13 13.5 14
log Consumo Acueducto

lning locpoly smooth: lning

Engel Bogotá

Local polynomial smooth

306

entrever que la cobertura en acueducto tuvo un incremento de apenas 1,7 puntos porcentuales en

el transcurso del periodo 1997-2011, pasando de 85,6% a 87,3%. Análogamente, las cifras

demuestran que la cobertura en alcantarillado exhibió un incremento de apenas 1,5 puntos

porcentuales en el mismo periodo, al pasar de 70,8% a 72,3%. Esto último es un indicio claro de

que todavía hacen falta mayores esfuerzos por aumentar la penetración del servicio,

especialmente en regiones como el Pacífico y el Atlántico donde la provisión del servicio todavía es

incipiente.

Respecto a la participación de los servicios públicos en el gasto de los hogares se puede ver que en

Bogotá los hogares destinan una menor proporción del gasto total al gasto en servicios públicos en

comparación a las demás regiones del país (excepto la región Oriental). Estas diferencias pueden

ser reflejo de idiosincrasias regionales o diferencias técnicas en la prestación del servicio

asociadas, por ejemplo, a dificultades topográficas o situaciones de orden público.

La mayor participación del gasto en acueducto en el gasto total de los hogares en servicios

públicos se registra en la región Atlántico con un promedio de 16,9%. Antioquia, por su parte,

exhibe la participación más baja con un promedio de 11%. Al analizar el comportamiento por

estratos socioeconómicos se encuentran diferencias no despreciables entre regiones. Mientras

que en Bogotá el servicio de acueducto tiene un participación de 14,4% en el gasto en servicios

públicos de los hogares de estrato 1, en los hogares de estrato 6 la participación es de 19,2%. En

contraste, la participación del servicio de acueducto en el gasto en servicios públicos de los

hogares de estrato 1 en Antioquia es de 14,4%, en tanto para los hogares de estrato 6 la

participación es de 10,2%.

La mayor participación del gasto en alcantarillado en el gasto de los hogares en servicios públicos

la exhibe la región del Valle del Cauca, con un promedio de 12,9%, contrario a la región Pacífico

donde se registra la participación más baja con un promedio de 7%. Bogotá por su lado ocupa el

segundo lugar con una participación promedio de 12,5%. Al analizar la participación del gasto en

alcantarillado por estratos socioeconómicos se encuentran diferencias importantes entre

regiones. Mientras en Bogotá la participación del gasto en alcantarillado en el total del gasto en

servicios públicos de los hogares de estrato 1 es de 9,5%, para los hogares de estrato 6 la

participación es de 16,3%. En contraste, en el Valle del Cauca la participación para los hogares de

estrato 1 es de 12,4%, comparado con una participación de 16,2% para los hogares de estrato 6.

Al analizar la relación entre el ingreso y la demanda de servicios de acuerdo y alcantarillado, puede

observarse que para todas las regiones del país la elasticidad ingreso del consumo es positiva y

menor a uno. Esto quiere decir que ante variaciones en el ingreso, el consumo de los servicios de

acueducto y alcantarillado que realizan los hogares no se ve afectado. Este resultado puede

explicarse porque estos servicios son de vital importancia para el diario vivir de los hogares. El

análisis de las curvas de Engel reconfirma que estos servicios tienen una baja sensibilidad a las

variaciones en los ingresos, por lo cual cuando los hogares se enfrenten un choque negativo,

buscaran mecanismos para mantener su consumo a pesar de las restricciones.

307

Finalmente, si bien se observa que en términos generales la mayoría los hogares de escasos

recursos se benefician de los subsidios en los servicios públicos domiciliarios, permanecen aún

cuestionamientos frente a la efectividad de la focalización en todas las regiones del país. Quizás

con la excepción de Bogotá, en las demás regiones del país se observa que un porcentaje no

despreciable de hogares del quintil 4 y quintil 5 se están beneficiando de los subsidios cruzados al

estar clasificados como hogares de estratos 1 y 2 (Ver Anexo 3). Esto último es particularmente

cierto en la región Atlántico donde el 84% de los hogares del quintil 4 y el 55% de los hogares del

quintil 5 están clasificados como hogares de estrato 1 y 2, al igual que en el caso de la región

Pacífico donde el 85% de los hogares del quintil 4 y el 65% de los hogares del quintil 5 están

clasificados como estratos 1 y 2.

Análisis de incidencia

En esta sección se le da un énfasis al rol que desempeña la política pública, en particular el

esquema de subsidios cruzados en servicios públicos, para facilitar el acceso de los hogares más

pobres al servicio de acueducto y alcantarillado. Con este propósito, se lleva a cabo un análisis de

la incidencia de los subsidios otorgados en dichos servicios sobre la pobreza y la desigualdad. Así

mismo, se examina la efectividad del esquema de subsidios cruzados en términos redistributivos.

Metodología45

Buscando encontrar los impactos que en términos de equidad tienen las políticas que regulan los

servicios de acueducto y alcantarillado, en particular la política de subsidios cruzados, se utiliza la

metodología de Núñez (2009). Esta última tiene el objetivo de estimar la incidencia que tienen

estos subsidios en la pobreza y la desigualdad en el país, además de examinar cómo se distribuyen

estos subsidios en la población. Esta metodología exige, en primer lugar, calcular el consumo

(Csm) del servicio que hace cada hogar. Para esto, se utiliza el valor de la factura que paga cada

hogar i que se encuentra reportado en la Encuesta de Calidad de Vida 2011 y el costo fijo (CF) y el

costo variable (CV) que se cobra por metro cúbico a cada uno de los estratos e (esta información

se encuentra disponible en el Sistema Único de Información de Servicios Públicos –SUI-). De este

modo, el consumo que realiza cada hogar puede calcularse como:

Una vez se ha calculado el consumo que realiza cada hogar, es necesario calcular los subsidios que

reciben los hogares de los estratos bajos y las contribuciones que realizan los estratos altos.46 En

este sentido, de acuerdo al marco regulatorio establecido, se calculan los subsidios para los

hogares de los estratos 1, 2 y 3, así como las contribuciones que realizan los estratos 5 y 6. En este

esquema, el subsidio o la contribución se calcula con base en la tarifa pagada por el estrato 4, el

cuál ni contribuye ni recibe subsidios (i.e., paga la tarifa plena). De este modo, el subsidio para un

hogar i puede calcularse como:

45
 Esta sección se basa en Núñez (2009).

46
 De acuerdo al marco regulatorio establecido por la Ley 142 de 1994.

308

En la ecuación (2), y son respectivamente el costo fijo y el costo variable que paga un

hogar de estrato 4. En este sentido, el primer término de la ecuación (2) es la tarifa plena y el

segundo término es el valor que paga un hogar de cualquier estrato. Si la diferencia es positiva,

esto significa que el hogar recibe un subsidio por el consumo del servicio (hogares de estratos 1, 2

y 3). Si esta diferencia es negativa significa que el hogar hace contribuciones (hogares de estratos

5 y 6). Vale la pena resaltar también que estos subsidios aplican para los hogares únicamente

cuando el consumo es inferior al consumo básico (en el caso de acueducto este es de 20 metros

cúbicos); cuando el consumo es mayor al consumo básico (CB) este no aplica. En este caso, el

subsidio se calcularía como:

Una vez se procesa esta información, se imputa a cada hogar los costos unitarios de la provisión

del servicio público, lo que equivale al monto en que aumentó el ingreso del hogar dado que no

debió pagar por el servicio. Así, el objetivo de esta metodología es determinar el impacto que

tienen las transferencias de subsidios a los servicios de acueducto y alcantarillado sobre la pobreza

y la distribución del ingreso.

Resultados

Los resultados para el servicio de acueducto se muestran en la Tabla 33, en la cual puede

observarse que en general el impacto que tienen los subsidios que reciben los hogares en este

servicio apenas logran reducir en 0,15 puntos la pobreza y en 0,0001 puntos la desigualdad en el

país. Es decir, estos subsidios no afectan en mayor medida la distribución del ingreso y la pobreza

en el país, lo cual se explica por la baja participación que tiene el gasto en estos servicios en el

gasto total de los hogares (ver Tabla 27).

Tabla 33. Incidencia de los Subsidios de Acueducto

Región

GINI Pobreza

Antes Después Antes Después

Nacional 0.58929 0.58919 34.13 33.98

Atlántico 0.5987 0.5987 46.481 46.311

Oriental 0.52855 0.52852 57.461 57.321

Central 0.57029 0.57022 28.355 28.175

Pacifico 0.58846 0.58839 44.606 44.496

Bogotá 0.56611 0.56608 16.233 16.063

Antioquia 0.61328 0.61319 34.089 33.929

309

Valle 0.56177 0.56169 25.218 25.068

Fuente: Cálculos propios con base en Encuesta de Calidad de Vida 2011 y SUI

De manera similar, cuando se realiza el cálculo de cuánto reducen la pobreza y la desigualdad los

subsidios de alcantarillado, se encuentra que el efecto que tienen los subsidios de alcantarillado

en la reducción de la pobreza y la desigualdad es mínima (estos se reducen en 0,21 y 0,0015

respectivamente). Una vez más, el factor que explica que esta reducción sea tan pequeña, es el

bajo porcentaje que representan estos gastos en el gasto total de los hogares.

Adicionalmente, en las

Tabla 34 y Tabla 35 puede observarse que el 10% del total de subsidios que se otorgan en el

servicio de acueducto llega al quintil 5 (i.e., el 20% más rico de la población), mientras que en el

servicio de alcantarillado este porcentaje es del 18%. Además de esto, también puede observarse

que el ingreso de los hogares prácticamente permanece igual después de recibir los subsidios, lo

cual una vez más se explica por la baja participación de estos gastos en el gasto total de los

hogares.

Tabla 34. Distribución de los subsidios y cambios en el ingreso generados por los subsidios en el servicio de acueducto

Quintil 1 Quintil 2 Quintil 3 Quintil 4 Quintil 5

Distribución del ingreso

por quintil 15.3% 21.2% 24.9% 28.3% 10.3%

Cambio en el ingreso 1.1% 0.5% 0.5% 0.3% 0.0%

Fuente: Cálculos propios con base en Encuesta de Calidad de Vida 2011 y SUI

Tabla 35. Distribución de los subsidios y cambios en el ingreso generados por los subsidios en el servicio de
alcantarillado

Quintil 1 Quintil2 Quintil3 Quintil 4 Quintil 5

Distribución del Ingreso

por quintil 13.7% 17.3% 24.2% 26.9% 18.0%

Cambio en el ingreso 0.3% 0.2% 0.1% 0.1% 0.0%

Fuente: Cálculos propios con base en Encuesta de Calidad de Vida 2011 y SUI

Estos resultados deben analizarse tomando como marco de referencia la composición de los

estratos por déciles (ver sección 1.2) , la cual pone de manifiesto que existen en el país algunos

hogares que si bien se encuentran en los déciles de ingreso más alto, éstos habitan en hogares que

se encuentran en estratos 1, 2 y 3, razón por la cual acceden a subsidios de servicios públicos

310

(estos hogares podrían denominarse como “colados”). En este sentido, los resultados muestran

que el sistema de estratificación no es el sistema más efectivo para asignar subsidios.

Conclusiones

Buscando encontrar los impactos, en términos de equidad, de las políticas que regulan los

servicios de acueducto y alcantarillado, en particular la política de subsidios cruzados, se utiliza la

metodología de Núñez (2009). Esta última tiene el objetivo de estimar la incidencia que tienen

estos subsidios en la pobreza y la desigualdad en el país, además de examinar cómo se distribuyen

estos subsidios en la población.

Los resultados para el servicio de acueducto muestran que en general el impacto que tienen los

subsidios que reciben los hogares en este servicio apenas logran reducir en 0,15 puntos la pobreza

y en 0,0001 puntos la desigualdad en el país. Así mismo, el efecto que tienen los subsidios de

alcantarillado en la reducción de la pobreza y la desigualdad es mínima (estos se reducen en 0,21 y

0,0015, respectivamente). Estos subsidios no afectan en mayor medida la distribución del ingreso

y la pobreza en el país, lo cual se explica por la baja participación que tiene el gasto en estos

servicios en el gasto total de los hogares.

El análisis también permite ver que el 10% del total de los subsidios otorgados en el servicio de

acueducto llegan al quintil 5 (i.e., el 20% más rico de la población), mientras que en el servicio de

alcantarillado este porcentaje es del 18%. Además, el ingreso de los hogares prácticamente

permanece igual después de recibir los subsidios, lo cual una vez más se explica por la baja

participación de estos gastos en el gasto total de los hogares.

El análisis de la composición de los estratos por déciles revela que en el país existen algunos

hogares que, si bien se encuentran en los déciles de ingreso más alto, habitan en hogares que se

encuentran en estratos 1, 2 y 3, razón por la cual acceden a subsidios de servicios públicos (estos

hogares podrían denominarse como “colados”). En este sentido, los resultados permiten concluir

que el sistema de estratificación no es el sistema más efectivo para asignar subsidios.

Factores asociados a la cobertura en acueducto y alcantarillado

En esta sección se desarrollan dos modelos econométricos a través de los cuales se estudian los

factores asociados a una mayor cobertura en acueducto y alcantarillado.47 Por un lado, haciendo

uso de los datos de cobertura a nivel municipal del Sisbén y las estadísticas de la Red Unidos, se

estima un modelo de factores asociados entre la cobertura de acueducto y alcantarillado y la

afectación de los hogares por la ola invernal. El propósito de dicho modelo es analizar de qué

manera se asocia un incremento en la cobertura del servicio de acueducto y alcantarillado con la

proporción de hogares afectados por la ola invernal.

47
Los modelos de factores asociados no tienen como finalidad establecer una relación de causalidad sino

más bien estudiar la correlación subyacente entre los regresores y la variable de análisis.

311

Por otra parte, utilizando la encuesta de hogares y la base de estadísticas vitales del DANE,48 se

estima un modelo de factores asociados entre la cobertura en acueducto, la cobertura en

alcantarillado y la tasa de mortalidad infantil. En este caso, el objetivo del modelo es analizar de

qué manera se asocia un incremento en la tasa de cobertura del servicio de acueducto y

alcantarillado con variaciones en la tasa de mortalidad infantil.

A continuación se discuten los principales resultados.

Modelo de factores asociados: cobertura en acueducto y alcantarillado y

afectación de los hogares por la ola invernal

En la Tabla 36 y la Tabla 37 se presentan los resultados del modelo de factores asociados entre la

cobertura de acueducto y alcantarillado y el porcentaje de hogares afectados por la ola invernal. El

objetivo detrás de este ejercicio es determinar de qué manera está asociada una mayor

penetración en los servicios de acueducto y alcantarillado con la proporción de hogares afectados

como consecuencia de la ola invernal.

En el análisis se incluyen como variables de control el logaritmo de la inversión en acueducto, el

logaritmo de la inversión en alcantarillado, el número de vías por kilómetro cuadrado, la incidencia

de la pobreza capturada a través del Índice de Pobreza Multidimensional (IPM), el número de

empresas por kilómetro cuadrado, el logaritmo del PIB per cápita a nivel municipal, la densidad

poblacional, el Índice de Desempeño Integral (IDI) y una variable dummy por departamento.

En la columna 1 de la Tabla 36 se puede ver la asociación entre la cobertura en acueducto y la

proporción de hogares afectados por la ola invernal. Este primer resultado sugiere que un

aumento de 1 punto porcentual en la tasa de cobertura de alcantarillado está asociado a un

reducción de 0,12% en el porcentaje de hogares afectados como consecuencia de la ola invernal.

Al incluir controles como el logaritmo de la inversión en acueducto y una variable dummy por

departamento, dicha asociación se mantiene aunque en menor magnitud. En tal sentido, los

resultados de la columna 2 y 3 sugieren que un aumento de 1 punto porcentual en la tasa de

cobertura de acueducto se asocia a una reducción entre 0,06% y 0,07% en el porcentaje de

hogares afectados por la ola invernal.

No obstante, nótese que al introducir como variable de control la incidencia de la pobreza, una

mayor cobertura en acueducto se asocia a un incremento en la proporción de hogares afectados

por la ola invernal. En particular, en la columna 5 y 6 de la Tabla 36 se puede ver que al controlar

por la incidencia de la pobreza, un incremento de 1 punto porcentual en la tasa de cobertura de

acueducto se asocia a un aumento de aproximadamente 0,7% en el porcentaje de hogares

48
Las estadísticas vitales recogen información continua sobre nacimientos, defunciones fetales y no fetales.

Su fuente son los certificados de nacido vivo y de defunción diligenciados por el personal médico, así como
los certificados diligenciados por los funcionarios de Registro Civil (notarías o registradurías) en aquellos
casos donde no haya existido contacto con el sector salud.

312

afectados por la ola invernal. Así mismo, al considerar conjuntamente todas las variables de

control, una mayor cobertura en acueducto deja de tener asociación alguna a la afectación de los

hogares (ver columna 9 de la Tabla 36).

De esta manera, si bien hay indicios de que una mayor cobertura en acueducto se asocia a una

reducción en la afectación de los hogares por la ola invernal, la evidencia estadística no es

enteramente concluyente (ver la ola invernal.

Gráfico 48). Dada la ambigüedad en los resultados no es posible determinar con exactitud la

asociación entre la cobertura en acueducto y el porcentaje de hogares afectados como

consecuencia de la ola invernal.

Gráfico 48. Cobertura de acueducto vs. porcentaje de hogares afectados

Fuente: Elaboración propia con base en datos del Sisbén y la Red Unidos

313

Tabla 36. Modelo de factores asociados entre la cobertura de acueducto y la proporción de hogares afectados por la ola invernal

(1) (2) (3) (4) (5) (6) (7) (8) (9)

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Cobertura	Acueducto -0,119*** -0,0759** -0,0694** -0,0236 0,0729* 0,0714* -0,0755** -0,0549 0,0623

-0,0349 -0,0329 -0,0333 -0,0342 -0,0379 -0,038 -0,0327 -0,0334 -0,038

Logaritmo	Inversión	Acueducto -0,00934** -0,00566 -0,00291

-0,00404 -0,00406 -0,00406

Vías	por	Km2 -0,0261*** -0,0230** -0,0168*

-0,00918 -0,00921 -0,00904

Incidencia	de	Pobreza	por	IPM 0,491*** 0,472*** 0,309***

-0,0678 -0,0721 -0,0818

Empresas	por	Km2 -0,000607*** -0,000108

-0,000218 -0,000224

Logaritmo	PIB	Municipal	Per	Cápita -0,0468*** -0,0219**

-0,00977 -0,0106

Densidad	Poblacional -1,23E-05 -1,89E-06

-1,56E-05 -1,58E-05

Índice	de	Desempeño	Integral -0,257***

-0,0694

Constante 0,279*** 0,120*** 0,235*** 0,545*** -0,296*** -0,280*** 0,150*** 0,191*** 0,235*

-0,0239 -0,0291 -0,0567 -0,0856 -0,0639 -0,0672 -0,0306 -0,0338 -0,141

Número	de	observaciones	 870 870 856 856 870 870 868 868 854

Dummy	de	departamento No Sí Sí Sí Sí Sí Sí Sí Sí

R-Cuadrado 0,013 0,329 0,326 0,344 0,369 0,369 0,332 0,338 0,376

Error	estándar	en	paréntesis

***	p<0,01,	**	p<0,05,	*	p<0,1

VARIABLES

314

Por otra parte, en la Tabla 37 se puede ver que un aumento de un punto porcentual en la

cobertura del servicio de alcantarillado está asociado, bajo todos los escenarios, a una reducción

en la proporción de hogares afectados por la ola invernal. Por ejemplo, en la columna 1 se puede

ver que un incremento de 1 punto porcentual en la cobertura de alcantarillado se asocia a una

reducción de 0,39% en el porcentaje de hogares afectado por la ola invernal. Al incluir una a una

las demás variables de control, un aumento de un punto porcentual en la cobertura se asocia a

una reducción en la afectación de los hogares que varía entre 0,15% y 0,25% (ver de la columna 2

a la 9). Al incluir simultáneamente todas las variables de control, un aumento de 1 punto

porcentual en la cobertura de alcantarillado se asocia a una reducción de 0,14% en el porcentaje

de hogares afectados por la ola invernal.

Este último resultado es de vital importancia si se tiene en cuenta que la cobertura de

alcantarillado continua siendo deficiente en múltiples regiones del país, afectando principalmente

a los hogares más pobres (ver Gráfico 45 y Gráfico 46). En este sentido, doblar los esfuerzos en la

cobertura del servicio no sólo le permitiría a más hogares atender sus necesidades básicas, sino

que además sería un paso en la dirección correcta para reducir la vulnerabilidad de muchas

familias ante eventualidades como una ola invernal (ver Gráfico 49).

Gráfico 49. Cobertura en alcantarillado vs. porcentaje de hogares

Fuente: Elaboración propia con base en datos del Sisbén y la Red Unidos

315

Tabla 37. Modelo de factores asociados entre la cobertura de alcantarillado y la proporción de hogares afectados por la ola invernal

(1) (2) (3) (4) (5) (6) (7) (8) (9)

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Proporción	Hogares	

Afectados

Cobertura	Alcantarillado -0,390*** -0,254*** -0,236*** -0,192*** -0,161*** -0,158*** -0,252*** -0,240*** -0,143***

-0,0302 -0,0341 -0,0349 -0,039 -0,0469 -0,0474 -0,034 -0,035 -0,0486

Logaritmo	Inversión	Alcantarillado -0,00455** -0,00394** -0,00348*

-0,00193 -0,00194 -0,00193

Vías	por	Km2 -0,0246*** -0,0229** -0,0205**

-0,00893 -0,00899 -0,00902

Incidencia	de	Pobreza	por	IPM 0,226*** 0,219*** 0,088

-0,0786 -0,0802 -0,0879

Empresas	por	Km2 -0,000314 -0,000118

-0,000213 -0,000223

Logaritmo	PIB	Municipal	Per	Cápita -0,0257** -0,0174

-0,0103 -0,0108

Densidad	Poblacional -7,47E-06 2,87E-06

-1,56E-05 -1,57E-05

Índice	de	Desempeño	Integral -0,245***

-0,0692

Constante 0,351*** 0,185*** 0,233*** 0,418*** -0,00332 0,00169 0,213*** 0,236*** 0,449***

-0,014 -0,0243 -0,0317 -0,0806 -0,0698 -0,0706 -0,0263 -0,0306 -0,135

Número	de	observaciones	 863 863 850 850 863 863 861 861 848

Dummy	de	departamento No Sí Sí Sí Sí Sí Sí Sí Sí

R-Cuadrado 0,162 0,361 0,358 0,363 0,367 0,367 0,363 0,365 0,377

Error	estándar	en	paréntesis

***	p<0,01,	**	p<0,05,	*	p<0,1

VARIABLES

316

Por otro lado, vale la pena mencionar los hallazgos frente a las demás variables empleadas en el

análisis. Como primera medida, es interesante notar que un incremento en la inversión en

acueducto y alcantarillado se asocia con una reducción en la proporción de hogares afectados por

la ola invernal. Específicamente, un incremento de 0,1 en el logaritmo de la inversión en

acueducto se asocia a un reducción de 0,009% en el porcentaje de hogares afectados.

Análogamente, un incremento de 0,1 porciento en el logaritmo de la inversión en alcantarillado se

asocia a una reducción entre 0,003% y 0,004% en la afectación de los hogares por la ola invernal

(ver columna 3, 4 y 9 en la Tabla 36 y la Tabla 37).

De manera similar, un mayor número de vías por kilómetro cuadrado se asocia a una reducción en

la afectación de los hogares por la ola invernal (ver columna 7, 8 y 9 en la Tabla 36 y la Tabla 37).

Los resultados sugieren que un incremento de una vía adicional por kilómetro cuadrado se asocia

a una disminución entre 0,017% y 0,026% en la proporción de hogares afectados por la ola

invernal. Esto último puede deberse a que un mayor número de vías genera mayor movilidad y

acceso, permitiendo enfocar de manera más efectiva el flujo de ayuda en las zonas afectadas por

la ola invernal. Así mismo, un mayor número de vías por kilometro cuadrado puede ser

interpretado como un proxy del nivel de desarrollo de la infraestructura y del grado de

preparación ante eventualidades como una ola invernal.

Así mismo, un incremento en el logaritmo del PIB municipal per cápita y en el Índice de

Desempeño Integral (IDI) se asocia a una disminución en la proporción de hogares afectados.

Específicamente, un aumento de 0,1 en el logaritmo del PIB municipal per cápita se asocia a una

reducción entre 0,026% y 0,047% en la proporción de hogares afectados por la ola invernal.

Igualmente, un aumento de un punto en el IDI se asocia a una disminución de aproximadamente

0,25% en el porcentaje de hogares afectados. Esta asociación de cierta manera es intuitiva ya que

el IDI captura la eficiencia, eficacia, capacidad de gestión y manejo del entorno de las

administraciones municipales. En este sentido, un índice más alto puede ser reflejo de un mayor

grado de preparación y respuesta ante eventos de la naturaleza de una ola invernal.

Por último, como se puede observar en la Tabla 36 y la Tabla 37, un aumento de un punto en el

Índice de Pobreza Multidimensional se asocia con un aumento entre 0,22% y 0,49% en la

proporción de hogares afectados por la ola invernal. Dado que este índice mide la privación de los

hogares en múltiples dimensiones, un índice más alto refleja un mayor grado de vulnerabilidad de

los hogares más pobres. De este modo, un índice más alto parece estar asociado a una menor

capacidad de respuesta frente a eventualidades como una ola invernal.

Modelo de factores asociados: cobertura en acueducto y alcantarillado y tasa de

mortalidad infantil

El objetivo detrás de este ejercicio es determinar de qué manera está asociada una mayor

penetración en los servicios de acueducto y alcantarillado con variaciones en la tasa de mortalidad

infantil. Para llevar a cabo este ejercicio se hizo uso de las estadísticas vitales del DANE y se

utilizaron las encuestas de hogares de 2002 a 2010 para construir las cifras de cobertura anual

para cada departamento.

317

En la Tabla 38 y la Tabla 39 se presentan los resultados del modelo. En el análisis se incluyeron

distintos intervalos en los niveles de cobertura además de variables como el ingreso promedio, la

incidencia de la pobreza (i.e., número de pobres) y el Índice de Severidad de la Pobreza (ISP). Así

mismo, se incluyeron variables de control adicionales como una dummy para capturar los efectos

fijos por departamento, un dummy de tiempo y la tendencia.

Como se puede observar en la Tabla 38, una mayor cobertura en acueducto se asocia con un

menor índice de mortalidad infantil. Por ejemplo, en la columna (1) se puede ver que una mayor

penetración en el servicio de acueducto se asocia a una reducción mayor en la tasa de mortalidad

infantil. En este sentido, una cobertura entre el 50% y el 75% se asocia a una reducción en la tasa

de mortalidad infantil de 3,23%. En contraste, una cobertura del 100% en acueducto se asocia a

una reducción de 5,5% en la tasa de mortalidad infantil.

No obstante, al incluir todas las variables de control (excepto la dummy de tiempo) esta relación

cambia. En efecto, como se puede observar en la columna (5), una mayor cobertura en el servicio

de acueducto se asocia a una reducción en la tasa de mortalidad infantil. No obstante, a medida

que incrementa el intervalo de cobertura, la reducción asociada en la tasa de mortalidad infantil es

menor. En este sentido, una cobertura entre el 50% y el 75% se asocia a una reducción de

aproximadamente 2,6%. En contraste, una cobertura entre el 75% y el 100% en acueducto se

asocia a una reducción de 1,6% en la tasa de mortalidad infantil. Esto último sugiere que a medida

que incrementa la cobertura en acueducto, la relación con la tasa de mortalidad infantil se vuelve

más débil. Es decir, entre mayor sea la tasa de cobertura, cualquier incremento adicional se asocia

con apenas un cambio marginal en la tasa de mortalidad infantil.

Así mismo, en la Tabla 39 se puede ver que una mayor cobertura en alcantarillado se asocia con un

menor índice de mortalidad infantil. Por ejemplo, en la columna (1) se puede ver que una mayor

penetración en el servicio de alcantarillado se asocia a una reducción más grande en la tasa de

mortalidad infantil. En este sentido, una cobertura entre el 50% y el 75% se asocia a una reducción

en la tasa de mortalidad infantil de aproximadamente 2,8%. En contraste, una cobertura del 100%

en alcantarillado se asocia a una reducción de 5,5% en la tasa de mortalidad infantil.

Sin embargo, al incluir todas las variables de control (excepto la dummy de tiempo) esta dinámica

parece cambiar. Como se puede observar en la columna (5), a medida que incrementa el intervalo

de cobertura, la reducción asociada en la tasa de mortalidad infantil es menor. En este sentido,

una cobertura entre el 0% y el 50% se asocia a una reducción de aproximadamente 2,7%. En

contraste, una cobertura entre el 75% y el 100% en acueducto se asocia a una reducción de

aproximadamente 2,2% en la tasa de mortalidad infantil. De nuevo esto último sugiere que a

medida que incrementa la cobertura, la relación con la tasa de mortalidad infantil se vuelve más

débil. En este sentido, se podría argumenta que en el margen, las inversiones dirigidas a aumentar

la cobertura tienen una menor relación con la tasa de mortalidad infantil.

318

Tabla 38. Modelo de factores asociados entre la cobertura de acueducto y la tasa de mortalidad infantil

Tabla 39. Modelo de factores asociados entre la cobertura de alcantarillado y la tasa de mortalidad infantil

(1) (2) (3) (4) (5) (6)

Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil

Cobertura	acueducto:	0-50% -1,912*** -5,030*** -0,996 -1,653*** -4,677*** -0,609

(0,622) (0,658) -0,715 -0,626 -0,666 -0,724

Cobertura	acueducto:	50-75% -3,237*** -2,681*** 0,128 -3,066*** -2,569*** 0,426

(0,596) -0,623 -0,68 -0,598 -0,623 -0,685

Cobertura	acueducto:	75-100% -5,332*** -2,079*** -2,201*** -4,769*** -1,603*** -1,919***

(0,467) -0,468 -0,59 -0,482 -0,483 -0,594

Cobertura	acueducto:	100% -5,454*** 0,341 -2,210** -6,015*** 0,0834 -1,775*

(0,893) -0,903 -0,94 -0,902 -0,909 -0,951

Ingreso	promedio -5,26e-06* -9,46e-06*** 1,28e-05**

-3,15E-06 -3,61E-06 -5,35E-06

Incidencia	de	la	pobreza -0,00788 0,0284 0,057

-0,0453 -0,0579 -0,0603

Índice	de	Severidad	de	la	Pobreza 0,0603 -0,0515 -0,119

-0,0606 -0,0747 -0,0782

Dummy	por	departamento No Sí Sí No Sí Sí

Tendencia No Sí No No Sí No

Tendencia^2 No Sí No No Sí No

Tendencia^3 No Sí No No Sí No

Tendencia	y	efectos	fijos	por	departamento No Sí No No Sí No

Dummy	de	tiempo No No Sí No No Sí

Constante 18,98*** 14,99*** 20,73*** 19,11*** 16,73*** 18,29***

(0,359) -1163 -1726 -1607 -2187 -2825

Número	de	observaciones 2,698 2,698 2,698 2,698 2,698 2,698

R-Cuadrado 0,051 0,242 0,25 0,059 0,246 0,254

Errores	estándar	en	paréntesis

***	p<0,01,	**	p<0,05,	*	p<0,1

Variables

319

 (1) (2) (3) (4) (5) (6)

Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil Mortalidad	Infantil

Cobertura	alcantarillado	0-50% -2,503*** -2,853*** -0,424 -2,366*** -2,743*** -0,0972
-0,475 -0,538 -0,589 -0,478 -0,54 -0,596

Cobertura	alcantarillado	50-75% -2,767*** -0,661 -0,584 -2,782*** -0,491 -0,214
-0,992 -0,942 -0,995 -0,992 -0,942 -1.000

Cobertura	alcantarillado	75-100% -6,290*** -2,869*** -3,205*** -5,885*** -2,187*** -2,903***
-0,483 -0,523 -0,615 -0,503 -0,546 -0,62

Cobertura	alcantarillado	100% -5,466*** 0,231 -1.489 -5,732*** 0,0552 -1.036
-1.381 -1.352 -1.382 -1.382 -1.353 -1.389

Ingreso	promedio -2,93E-06 -1,03e-05*** 1,37e-05**

-3,14E-06 -3,63E-06 -5,32E-06

Incidencia	de	la	pobreza -0,0111 0,0167 0,0427

-0,0449 -0,0581 -0,0601

Índice	de	Severidad	de	la	Pobreza 0,0678 -0,0386 -0,0943

-0,0599 -0,075 -0,0781

Dummy	por	departamento No Sí Sí No Sí Sí

Tendencia No Sí No No Sí No

Tendencia^2 No Sí No No Sí No

Tendencia^3 No Sí No No Sí No

Tendencia	y	efectos	fijos	por	departamento No Sí No No Sí No

Dummy	de	tiempo No No Sí No No Sí

Constante 18,98*** 16,03*** 21,20*** 18,66*** 17,93*** 18,53***
-0,357 -1.171 -1.716 -1.599 -2.180 -2.807

Número	de	observaciones 2,698 2,698 2,698 2,698 2,698 2,698

R-Cuadrado 0,062 0,236 0,255 0,067 0,242 0,259

Errores	estándar	en	paréntesis

***	p<0,01,	**	p<0,05,	*	p<0,1

Variables

320

 Conclusiones

En esta sección se desarrollaron dos modelos econométricos para estudiar los factores asociados a

una mayor cobertura en acueducto y alcantarillado. Por un lado, se estima un modelo de factores

asociados entre la cobertura de acueducto y alcantarillado y la afectación de los hogares por la ola

invernal. Si bien hay indicios de que una mayor cobertura en acueducto se asocia a una reducción

en la afectación de los hogares por la ola invernal, la evidencia estadística no es enteramente

concluyente. Dada la ambigüedad en los resultados no es posible determinar con exactitud la

asociación entre la cobertura en acueducto y el porcentaje de hogares afectados como

consecuencia de la ola invernal.

No obstante, los resultados sugieren que una mayor cobertura en alcantarillado se asocia a una

reducción en la proporción de hogares afectados por la ola invernal. En particular, un aumento de

un punto porcentual en la cobertura de alcantarillado se asocia a una reducción en la afectación

de los hogares que varía entre 0,15% y 0,25%.

 Este último resultado es de vital importancia si se tiene en cuenta que la cobertura de

alcantarillado continua siendo deficiente en múltiples regiones del país, afectando principalmente

a los hogares más pobres. En este sentido, doblar los esfuerzos en la cobertura del servicio no sólo

le permitiría a más hogares atender sus necesidades básicas, sino que además sería un paso en la

dirección correcta para reducir la vulnerabilidad de muchas familias ante eventualidades como

una ola invernal.

Por otra parte, utilizando la encuesta de hogares y la base de estadísticas vitales del DANE, se

estima un modelo de factores asociados entre la cobertura en acueducto, la cobertura en

alcantarillado y la tasa de mortalidad infantil. Los resultados sugieren que una mayor cobertura en

el servicio de acueducto y el servicio de alcantarillado se asocia a una menor tasa de mortalidad

infantil. No obstante, a medida que incrementa el intervalo de cobertura, la reducción asociada en

la tasa de mortalidad infantil es menor.

Esto último sugiere que a medida que incrementa la cobertura en acueducto y alcantarillado, la

relación con la tasa de mortalidad infantil se vuelve más débil. Es decir, entre mayor sea la

cobertura, cualquier incremento adicional se asocia con apenas un cambio marginal en la tasa de

mortalidad infantil. En este sentido, se podría argumenta que en el margen, las inversiones

dirigidas a aumentar la cobertura tienen una menor asociación con la tasa de mortalidad infantil.

Análisis cualitativo: Identificación de las prácticas sociales que giran alrededor del

acceso a los servicios de acueducto y alcantarillado

El presente capítulo da cuenta del objetivo IV de la investigación, a través del cual se buscó realizar

un análisis del comportamiento de los hogares en relación con el servicio de acueducto y

alcantarillado que se presta en la ciudad de Bogotá. El capítulo contiene los siguientes apartados.

En primer lugar describe de manera breve la metodología del proceso de producción y análisis de

321

datos cualitativos. En segundo lugar, da cuenta de una caracterización de los y las participantes en

los grupos focales que se llevaron a cabo con el fin de proveer la información necesaria para el

estudio. En tercer lugar presenta los resultados concernientes al rol que juega el servicio de

acueducto y alcantarillado en el resto de los bienes y servicios de la canasta familiar, así como al

contexto socioeconómico que facilita o dificulta el acceso al dicho servicio.

Metodología del abordaje cualitativo

El componente cualitativo de esta investigación fue concebido en función de dar respuesta a los

siguientes objetivos:

Analizar las restricciones que enfrentan los hogares para acceder al servicio de agua y

alcantarillado y proponer mecanismos que lo faciliten.

Identificar limitaciones y alternativas para el acceso, ya sea de manera formal o

fraudulenta al servicio de agua y alcantarillado.

Tener un entendimiento holístico sobre la situación que enfrentan los hogares para

acceder al servicio de agua y alcantarillado y poder mantenerse con acceso, debido a las

limitaciones económicas que los caracterizan.

Entender las decisiones de gasto en servicios públicos que enfrentan los hogares en

relación a otros bienes y servicio.

Analizar las percepciones de los hogares en cuanto a las políticas de acceso, cobro y cortes

de servicios públicos.

Con el fin de aportar a los anteriores objetivos, se consideró la realización de 12 grupos focales con

participación de integrantes de hogares de los estratos 1 y 2 de la población. Se privilegió el grupo

focal como técnica para la producción de datos en la medida en que propicia una construcción

social del discurso que trasciende la frontera de las opiniones individuales. En este sentido el

grupo focal reconoce que las interacciones entre los participantes propician un proceso de

reflexividad a través del cual el grupo convocado se hace capaz de analizar el trasfondo social que

se encuentra presente en el conocimiento de los actores convocados.

Como tal, el grupo focal se encuentra inscrito en una perspectiva que reconoce que la mirada

cualitativa sobre los fenómenos sociales apunta, fundamentalmente, a reconocer, en primer lugar,

los conocimientos que poseen los actores sobre su propia realidad y, en segundo lugar, a

identificar el modo en que las prácticas sociales responden a una racionalidad así mismo práctica.

La mirada cualitativa, entonces, apunta a reconstruir los fenómenos desde el punto de vista de los

agentes sociales, pero al mismo tiempo reconociendo que se organizan según una lógica que los

produce y configura socialmente.

Con esta perspectiva, los grupos focales para producir información cualitativa relacionada con las

formas de percepción y las prácticas asociadas al servicio de acueducto y alcantarillado en Bogotá

fueron orientados por una guía que se centró en los siguientes aspectos:

322

Situación socioeconómica de las familias.

Decisiones de gasto en servicios públicos que enfrentan los hogares en relación a otros

bienes y servicios.

Restricciones que enfrentan los hogares para acceder al servicio de acueducto y

alcantarillado.

Limitaciones y alternativas para el acceso, ya sea de manera formal o fraudulenta

Percepciones de los hogares en cuanto a acceso, cobro, cortes y calidad del agua y del

alcantarillado

En total, se planearon 12 grupos focales y se realizaron 11, esto en razón de que se presentó una

manifestación en la ciudad de Bogotá y 1 grupo focal no pudo llevarse a cabo. Los grupos focales

contaron con personas de los estratos 1, 2 y 3. Para la selección de las personas se tuvieron en

cuenta los siguientes criterios de inclusión:

Una vez transcrita la información de los grupos focales, ésta se analizó a través de Atlas Ti, un

software para el manejo de datos textuales. La información se procesó según los criterios

metodológicos de la teoría fundada, la cual plantea que el conocimiento que poseen los actores

sociales sobre su realidad contiene ya teorías locales que hay que explicitar a través de un proceso

sucesivo de codificación. En este sentido, se realiza una primera codificación que organiza el

material en función de los diferentes significados explícitos que se encuentran presentes en el

discurso producido a través de los grupos focales. En segunda instancia se codifica el material

agrupado según su significado buscando desagregar, analíticamente, los posibles conceptos que se

encuentran presentes en él. Y en tercer lugar, se articulan entre sí los conceptos dilucidados en el

material para enlazarlos en un esquema conceptual.

 Caracterización de los y las participantes en los grupos focales

En total participaron 94 personas en los 11 grupos focales realizados correspondiendo el 58% a

mujeres y el 32% a hombres. Los y las participantes representaron a 14 localidades de la ciudad de

Bogotá. El Gráfico 50 indica la proporción de personas por localidad.

Gráfico 50. Participantes por localidad

323

Fuente: Elaboración propia

Como se puede apreciar en el gráfico, la mayor proporción de participantes se concentra en las

localidades de Santa Fe, Suba y Usme, en primera instancia; y en segunda instancia en las

localidades de Chapinero, Kennedy, Engativá y Mártires. En menor medida participaron personas

de las localidades de Rafael Uribe, San Cristóbal, Barrios Unidos, Bosa, Puente Aranda, Usaquén y

Fontibón. Como se puede apreciar en el Gráfico 51, la mayor proporción de participantes viven en

hogares que pertenecen al estrato 2.

Gráfico 51. Distribución de participantes por estrato

Fuente: Elaboración propia

Por otro lado, las y los participantes que han habitado entre 1 y 5 años y más de 30 años en sus

viviendas constituyen la tendencia principal. El Gráfico 52 específica la distribución de las personas

según el tiempo en que han permanecido en sus actuales viviendas.

Gráfico 52. Tiempo de habitación de la vivienda

324

Fuente: Elaboración propia

Como se puede apreciar en el Gráfico 53, la mayor proporción de participantes vive en casa

propia, seguida por la proporción de personas que viven en arriendo. Las personas que viven en

casa familiar representan la menor proporción de participantes.

Gráfico 53. Tipo de vivienda

Fuente: Elaboración propia

En lo que tiene que ver con el número de personas que habitan en los hogares de los y las

participantes, el Gráfico 54 indica que en mayor medida las familias se encuentran integradas por

4 a 6 personas, y en menor medida por 1 a 3 personas y por más de 7 personas.

Gráfico 54. Número de personas que integran las familias

325

Fuente: Elaboración propia

Ahora bien, como lo muestra el Gráfico 55, al 39% de las participantes les han cortado alguna vez

un servicio público, mientras que sólo al 13,8% les han cortado alguna vez el servicio de agua.

Gráfico 55. Suspensión de algún servicio público y suspensión del servicio público de agua

Fuente: Elaboración propia

En el contexto de los grupos focales se indagó por los ingresos y egresos de las familias. El Gráfico

56 señala que la mayor proporción de las familias gana entre 1 millón y 1 millón y medio de pesos,

seguida por la proporción de familias que gana entre 800 mil y 1 millón de pesos.

Gráfico 56. Ingresos de las familias

326

 Fuente:

Elaboración propia

El Gráfico 57 indica, por otro lado, que el 51% de las familias perciben algún ahorro, mientras que

no logran hacerlo un 49% de las familias.

Gráfico 57. Equilibrio entre ingresos y egresos en las familias

Fuente: Elaboración propia

De las personas que afirman que la diferencia entre sus ingresos y egresos se traduce en un déficit

para el hogar, la mayor proporción de ellas refiere que dicho déficit se ubica entre 100 y 200 mil

pesos y entre 200 y 500 mil pesos al mes, según lo indica el Gráfico 58. Respecto del total de

participantes estos hogares representan un 12,8% cada uno.

13,2

16,5

18,7
29,7

12,1

9,9

Menos de un mínimo Entre un mínimo y 800 mil

entre 800 mil y 1 millón Entre 1 millón y 1 millón 500

Entre 1 millón 500 y 2 millones Más de 2 millones

327

Gráfico 58. Déficit de las familias

Fuente: Elaboración propia

El Gráfico 59 muestra el nivel de ahorro que logran las familias. Como se aprecia, las familias que

ahorran, en mayor medida lo hacen en un rango de entre 0 y 100 mil pesos y de entre 200 a 500

mil pesos.

Gráfico 59. Nivel de ahorro de las familias

Fuente: Elaboración propia

Entre tanto, el Gráfico 60 presenta la proporción de hogares participantes en los grupos focales,

según el número de personas que aportan. Como se puede apreciar, priman las familias en las

cuales el aporte es realizado por 1 o 2 personas.

34,4

11,5

31,1

14,8

8,2

22,3

7,4

20,2

9,6

5,3

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

De 0 a 100 mil

De 100 a 200 mil

De 200 mil a 500 mil

De 500 mil a un millón

De más de un millón

Respecto del total de participantes Respecto de quienes ahorran

328

Gráfico 60. Número de personas que aportan en el hogar

Fuente: Elaboración propia

El Gráfico 61 presenta la distribución de las y los participantes según sus trabajos. Como se

aprecia, la mayor proporción de las personas son empleados o independientes, y en menor

medida derivan sus ingresos de pensiones, arriendos o ayudas sociales. Del total de participantes

un 7% recibe dineros extras por arriendos, un 4% recibe subsidios por tercera edad, y un 3% por

familias en acción.

Gráfico 61. Trabajo de las y los participantes

Fuente: Elaboración propia

Al indagar con las y los participantes sobre el costo de la factura de acueducto y alcantarillado se

encuentra que la mayor parte de las familias pagan entre 30 y 60 mil pesos por el servicio. Se

encuentran, en menos medida las familias que pagan, en su orden, entre 60 y 100 mil pesos, entre

100 y 150 mil pesos, entre 150 y 200 mil pesos, entre 15 y 30 mil pesos, más de 200 mil pesos y

menos de 15 mil pesos (ver Gráfico 62).

Gráfico 62. Distribución de los y las participantes según el precio de la factura del servicio de acueducto y
alcantarillado

329

Fuente: Elaboración propia

Finalmente, Tabla 40 da cuenta de la distribución de los y las participantes según el monto de la

factura de agua y alcantarillado de acuerdo al estrato socioeconómico del hogar.

Tabla 40. Distribución de los y las participantes según el monto de acueducto y alcantarillado según estrato
socioeconómico

Estrato 1 Estrato 2 Estrato 3

Menos de 15 mil 2,2 0,0 0,0

Entre 15 y 30 mil 5,4 2,2 1,1

Entre 30 y 60 mil 15,1 12,9 12,9

Entre 60 y 100 mil 2,2 5,4 10,8

Entre 100 y 150 mil 2,2 6,5 8,6

Entre 150 y 200 mil 1,1 3,2 5,4

Más de 200 mil 0,0 3,2 0,0

Fuente: Elaboración propia

Resultados

Para comprender el modo en que los hogares y comunidades configuran sus prácticas de pago

alrededor del servicio de acueducto y alcantarillado es importante reconocer cuatro aspectos: a)

los factores que inciden en el pago del servicio; b) los modos informales de acceso al agua; c) la

calidad percibida sobre el servicio de acueducto y alcantarillado; d) los cambios que las personas

consideran se pueden implementar para evitar los cortes en el servicio.

330

Factores que inciden en el pago del servicio público de agua y alcantarillado

Se pueden identificar tres factores que inciden en el pago del servicio público de agua y

alcantarillado. El primero de ellos tiene que ver con la situación socioeconómica de las familias. El

segundo se relaciona con las formas de planeación y pagos de las familias. El tercero se expresa en

las contingencias que se presentan para las familias y que trastocan la cotidianidad del hogar. En

este sentido puede plantearse que el pago del servicio público de acueducto y alcantarillado es el

resultado de múltiples elementos de diferente orden que convergen en las decisiones que toman

las familias alrededor de la distribución de sus recursos económicos.

La situación socioeconómica de las familias constituye el primer nivel de elementos que convergen

en las decisiones de pago de las familias. Esta situación se caracteriza por la baja capacidad

adquisitiva de las familias, por la inestabilidad de las fuentes de ingreso y por el endeudamiento

permanente del hogar. En efecto, las y los participantes refieren que la cotidianidad de las familias

se enmarca en la dificultad que tienen para cubrir sus necesidades más inmediatas:

Un poco dificilonga, porque los salarios son bajos y el aumento de este año fue muy bajo, uno

hubo aumento y uno tiene que comprar todo más caro con el mismo salario del año pasado, no

alcanza prácticamente para lo principal.

Soy mensajera de una empresa, gano el mínimo y no alcanzo porque tengo 2 hijos adolescentes,

todo sube menos el sueldo.

En este contexto, algunas familias refieren que su vida cotidiana transcurre, de manera

permanente, entre el trabajo, que no alcanza para cubrir todas las necesidades del hogar y la

realización de otras actividades conducentes a la consecución de ingresos, las cuales no son

constantes:

Y más que todo los ingresos, como dije antes, hay gente que vive del rebusque, pero entonces

llega la fecha de pagar los servicios, el agua, y no tiene con qué, ahí tiene que escoger la comida o

el servicio, y muchas veces ni para la comida tienen, entonces, por obvias razones le cortan los

ser icios …

La baja capacidad adquisitiva de las familias puede obedecer a diferentes razones según el estrato

al cual pertenece el hogar. Para aquellas familias en las cuales se cuenta con las condiciones para

dar continuidad a los estudios de los jóvenes en el nivel superior, esto se constituye en un factor

de gasto importante que incide en la economía familiar:

Para mí es difícil, porque ahora mi hijo está en la universidad, lo tenemos en otra ciudad,

entonces, nos toca estirar mucho lo que nos entra para poder uno cubrir la cuenta, y rebuscarnos

de otra forma, ir a trabajar por días, en lo que salga, para poder cubrir las necesidades en la casa.

Otras familias refieren que la baja capacidad adquisitiva se hace crítica por situaciones

permanentes de discapacidad de alguno o algunos de sus integrantes, o porque alguno de los

padres debe asumir solo la responsabilidad económica y de cuidado de los niños y niñas, lo cual se

combina con un bajo nivel de ingresos:

331

En el caso mío yo soy pensionado, pero tengo una pensión con un promedio más o menos del

mínimo, me gano 630 mil, y me descuentan 99 mil pesos de salud, entonces, viene a ser un

mínimo. Ahora, el grupo familiar mío somos tres personas: mi esposa, una hija que es operada

renal, y ella no puede trabajar, entonces, nosotros vivimos únicamente es de lo que yo devengo.

Va a pedir uno un trabajo a otro lado y como ya la persona tiene muchos años ya no es productiva.

Para mí la situación es un poco más complicada, porque yo hago el papel de papa y de mama de 3

niñas, tengo un problema de salud, yo trabajo e calzado y los médicos me prohibieron trabajar con

pegantes y eso hace mi situación crítica, llega un servicio y eso es un friegue.

 … los aumentos del salario son muy bajo en comparación a lo que suben los costos, depende es

más de la economía y los dirigentes del país, yo comparto lo que dicen ellas, yo tengo 2 niñas y en

este momento a uno le toca estar en la casa, le toca cuidar a uno mucho los hijos, o uno trabaja y

el otro está pendiente o no se sabe que es lo que va a pasar con los hijos.

No, porque como decía ella, hay personas más necesitadas que uno, yo en mi caso trabajo con

revistas, y a diario uno está cogiendo lo de sus revistas, cancela la factura, lo que le sobra a uno es

para esto y esto, y que hay personas más necesitadas, en el barrio donde yo vivo hay personas de

bajos recursos, yo digo, ese plato es para esa persona, yo lo puedo conseguir, yo también soy

separada y tengo una hija, y ya uno no puede salir más al rebusque.

De este modo, la situación socioeconómica de las familias puede obedecer a empleos mal

remunerados o a fuentes de ingreso que no son constantes y que, por ende, no garantizan un flujo

regular y previsible de dinero:

Sí, por ejemplo mi esposo es taxista, y el trabajo está pésimo, pésimo, y ahorita le tocó renunciar a

ese empleo, porque se levantaba desde las 4:30 de la mañana y llegaba a las 5:00 de la tarde y

había veces se había ganado solo dos mil pesos, hacía solamente lo del carro.

Así, muchas familias viven de la informalidad, por ejemplo, las ventas ambulantes, o trabajan

como independientes en maquilas o al destajo, que dependen de la dinámica de los mercados y de

los altibajos de la producción nacional:

Yo confecciono, pero la situación de nosotros ahora es tenaz porque las ventas están muy mal,

remalas, uno que tiene su trabajito yo no me imagino como serán las personas que no tienen

trabajo.

No, por ejemplo mi caso, yo soy restaurador de porcelanas, y eso no es frecuente, salen trabajitos

por ahí cada diez días, cada quince o veinte días, entonces, en eso se basa la situación económica

de mucha gente, no solamente para mí; hay vendedores ambulantes que les pasa lo mismo, hay

días que se vende y hay días que no; es más, ni a los que tienen trabajo estable, porque la verdad

el salario mínimo no alcanza para nada.

La mía ahorita está un poquito bajita porque resulta que en el trabajo que yo desempeño, es la

mecánica automotriz, y ahorita los concesionarios están abarcando casi todo el sistema de trabajo,

332

porque hoy se estrella una persona con su carro, y eso ya lo mandan es al seguro, y el seguro ya

absorbe eso, y ya se arreglan, el mismo carro puede estar afiliado a la misma aseguradora,

entonces, resulta que ya tenemos el concesionario, mande ese carro allá; por eso no hay mucho

trabajo.

Yo por ejemplo soy independiente, yo hago rebusque todo el mes, yo trabajo en mi casa en

orfebrería, trabajo para ciertas personas, a veces no tengo trabajo, entonces, me toca rebuscarme

a hacer cosas para mí y empezar a venderlas; prácticamente nosotros los independientes hacemos

rebusque todo el tiempo, como sea nos toca conseguir la plata, porque los gastos de la casa hay

que cubrirlos, y como yo no soy empleada, ya uno por la edad no lo emplean, entonces, le toca a

uno hacer algo.

Yo soy independiente, soy ingeniero de sonido, y a veces en el mes se hace uno 60 mil pesos, yo

entiendo esa parte de las personas que están hablando, especialmente cuando se es

independiente, uno con un salario ya programa su mensualidad, pero cuando es independiente

hay meses que puedo hacerme un millón o puedo hacerme 60 mil pesos; entonces, también es

porque la gente no tiene cómo invertir, y eso afecta el empleo de las personas.

Además de la precariedad de los ingresos y la inestabilidad laboral, representada en trabajos

informales, en contratos como independientes o en la dificultad que encuentran algunos

integrantes del hogar para conseguir trabajo –los jóvenes y los adultos mayores especialmente-,

las familias afrontan deudas que hacen aún más compleja su situación económica:

También ha estado un poco pesado en estos últimos tiempos, del año pasado para acá, estoy

pagando la casa y los gastos siempre se incrementan un poco, mi esposa no ha tenido mucho

trabajo, porque está con problemas de salud, y una niña mía, siempre me ha tocado difícil por ese

lado; y a veces le toca a uno luchar por uno y por otro lado para poder pagar los servicios y la

cuota de la casa, pero gracias a Dios, pues sí.

Nosotros tenemos una deuda con Colpatria, yo me quedé sin trabajo debido a que me enfermé,

ahorita solo trabaja mi esposo y mi hija, mi hija está con Capital; mi esposo es operario.

Ahora bien, las deudas que asumen las familias, dado que sus ingresos cubren los gastos

mensuales del hogar de manera ajustada, se asocian frecuentemente a situaciones no previstas,

como por ejemplo enfermedades o desempleo de alguna de las personas que aportan

significativamente a la economía familiar:

En mi caso es lo mismo, duró mi esposo también como cinco, seis meses, sin trabajo, y ya tiene,

pero igual todas las deudas se acumularon, igual, está uno sacando prestado para pagar. Mi

esposo es latonero automotriz, él tenía trabajo, lo que pasa es que la jefe donde estaba

trabajando no le pagaba a tiempo, y la EPS inclusive todavía estamos en mora allá, y estamos

trancados hasta para eso, no nos atienden, entonces, él se retiró, y ya tiene trabajo, volvió donde

había durado 10 años, volvió allá, pero fue un tiempo que uno se endeuda mucho, entonces, no

hemos podido todavía salir de ahí.

333

En este contexto, y en la medida en que las familias se desempeñan en trabajos informales y no

cuentan con acceso a créditos bancarios se ven obligadas a recurrir a préstamos realizados por

particulares, lo que acrecienta el círculo de la deuda y estrecha aún más la economía del hogar:

Yo tuve el siguiente problema, yo pagaba en promedio 57, 62 mil pesos de agua, normal, y resulta

que en marzo del año pasado me llegó una cuenta, deuda anterior, 116 mil, yo dije, pero por qué,

yo le llevé todo el historial, me dijo, no, es que esa deuda a usted no se le cobró de noviembre a

febrero, cómo así, esa deuda era que de pronto había un escape y me clavaron los 126 mil pesos,

me tocó pagarlos, imagínese, tenía que pagar los 116 mil, más los 126 mil anterior, ahí sí como se

dicen, me tocó sacar un gota a gota de 300 mil pesos para ir y pagar, me salió la deuda por

cuatrocientos y pico, y a la bulla de los perros ellos a mí no me devolvieron nada.

También, sobre todo la mayoría que estamos acá somos independiente, ser independiente es

bastante duro, sobre todo en el caso en que uno necesite de algún crédito, uno sin vida crediticia

o que para los independientes piden muchísimas cosas, pero como siempre yo pienso que todo el

sueño de toda familia es la independencia, tener su propia empresa y hasta llagar a ofrecer

trabajo.

Pagar lo urgente y luego pedir prestado, lo de gota a gota es muy delicado, de solo interés llegue a

pagar 7 millones de 5 millones que pague, sacaba 5 y pagaba 12 y si se deja colgar pues peor y

como esa gente presta sobre hipoteca cogen al fiador y le quitan todo, esa se ve como la salida

fácil, pero es la más delicada y he visto gente que le ha tocado salir de sus casa por pagar gota a

gota, la diferencia entre una gota a gota y el banco es que a uno en el banco lo reportan y queda

fichado, pero los gota a gota es gente que no le importa a usted, meterle un tiro o con su familia,

pero los bancos exigen más tramites, usted tiene que ganar bueno para que le presten, pero si uno

gana bueno no tendría por qué pedir prestado.

Acá en Bosa mantienen un poco de gente en motos, le ven a uno cualquier negocito y le ofrecen

plata, que 100 mil pesos o 200 mil pesos, que en 24 días uno paga 8 mil pesos y uno se ilusiona, y

cuando uno va en la mitad uno necesita más y para pagar es tenaz.

En este momento yo tengo un préstamo con un señor que presta a finca raíz, mi papá me sirvió de

fiador, con él tengo una deuda, es un señor particular, es más cara, él me cobra al 3%; tengo otro

señor que me prestó para enero, a él tengo que empezarle a pagar ahorita, él me cobra al 5%.

Entonces es cierto lo que dice la señora, tapa uno, destapa otro, vuelve y destapa y tapa, así me la

he pasado; y también la gente, la familia, las amigas, le colaboran a uno mucho, pero uno se cansa

de esa situación.

En medio de la situación socioeconómica de las familias cobran vida las formas de planeación y

pagos de los hogares. Estas formas pueden entenderse, entonces, como los modos en que las

familias gestionan sus recursos en función de mantener cubiertas las necesidades cotidianas de los

hogares. En la medida en que la situación socioeconómica de las familias es inestable, puede

afirmarse que las formas de planeación y pagos se construyen combinando modos regulares de

334

administración del ingreso con modos emergentes de consecución y manejo de los recursos,

según se presenten situaciones más o menos fortuitas.

En este contexto la planeación de los hogares se caracteriza, primordialmente, por realizarse al

corto plazo, es decir, por prever los gastos en el margen estrecho de las necesidades más

inmediatas asociadas al transcurrir de los días:

Pues es más ahorrarla, a uno le toca comprar solo lo que necesite realmente y toca es a raya, no se

puede uno exceder.

Toca comprar lo más vital, no se puede uno dar gustos.

El pesito que uno va cogiendo lo tiene que ir repartiendo, y a veces, por ejemplo la fruta, uno tiene

que estar diciendo, hoy esto, pero mañana toca esto, toca ir repartiendo las cosas, me toca

economizar

Yo creo que todos, si uno gana 400 uno se la gasta toda, a medida que uno va ganando se la va

gastando, si uno tiene lo que yo me gano que son 400, si yo puedo darme un lujo lo hago, yo no

ahorro, y por eso es que de pronto uno no tiene, uno no se priva de nada mientras tiene la plata,

cuando tiene todas las deudas encima uno se ve apretado.

Lo que uno gana es para sus gastos normales y por eso es que toca ser muy medido y si hay un

gasto extra, uno empieza a ver como se hace, porque si llego un recibo muy caro y uno tenía otro

presupuesto, ahí empieza a uno como organizarse, se desfasa en sus gastos.

La planeación de los hogares se estructura en dos niveles. Por un lado, en un primer nivel incluye

todas aquellas cuestiones que son básicas para el mantenimiento de la vida familiar, entre las

cuales se encuentran la alimentación, los servicios públicos y el pago del arriendo o de la cuota de

la casa.

Uno distribuye, esta quincena qué recibos llegan, entonces, uno cuadra para pagar servicios, que

para arriendo, que para mercado, y ya a ver qué queda, que deudas, nosotros tratamos de mirar

esa forma, en este mes toca pagar esto, haga su cuenta, toca pagar esto, según lo que toque pagar

en la quincena, uno saca la cuenta del mes con mercado, con comida, con todo, y ya lo que le

queda, pero a veces no queda nada.

En un segundo nivel se ubican todos aquellos gastos que, siendo prioritarios, pueden manejarse de

manera discrecional sin que impacten de manera inmediata en la dinámica del hogar. Aquí se

pueden ubicar los pagos correspondientes al servicio de teléfono, a la educación y a seguros o

parafiscales:

¿Alguna vez dejaste de pagar algún recibo?

- Pues el teléfono por dos meses, porque el espera.

- Lo que pasa es que ahí se acumula el gasto y toca ver de dónde saca uno.

335

- El teléfono, primero son los recibos importantes, el teléfono uno se hace como el de la

vista, aunque después le toque pagar el doble.

- Mi madre no controla el tema del celular y les llegan unas facturas terribles y a ella le toca

ver cómo hacer.

- A mí aparte de eso, como mi hija estudia a ella le toca pagar algo de la universidad, es algo

que no está presupuestado.

Ahora bien, los bienes del primer nivel se caracterizan, además de ser prioritarios, por ser aquellos

sobre los cuales la familia tiene un mayor control en su gasto:

En mi casa van a cada ratico los del acueducto, porque cuando llueve mucho mi esposo puso un

tubo en las tejas y cogemos mucho agua, llenamos canecas por todas partes y se nos baja el

consumo del agua y cada vez que eso pasa van a ver los del acueducto, yo les peleo que ellos

nunca van cuando suben, y ahora viene más caro el tema de las basuras porque me pusieron dos

cocinas, les dije que dejaran de ir a la casa, porque en invierno ahorramos mucha agua, recogemos

la de lluvia.

¿Y sientes que ha bajado el consumo?

- Si creo, aunque recién empezamos.

- Ahora vienen unas cisternas más pequeñas y así también se ahorra, porque se descarga

más poquita agua. Lo de la lavadora yo siempre la uso, para la alberca o el baño.

- A uno le toca ahorrar por la necesidad de plata que uno tiene, si en mi casa no ahorro, en

gas, luz y agua, me friego yo mismo.

Una cosa que es básico es la fruta de la cosecha, lo que esté en cosecha porque está barato, es una

buena técnica consumir lo que hay de cosecha

- Se buscan productos económicos, que allí está todo en rebaja, vamos a comprar todo lo

que está en rebaja.

- En varias partes hay productos que es el arroz, jabones, lo del aseo, todo lo venden a mil

los jueves, yo aprovecho eso y voy allá, con 20, con 30, con 40. Yo tengo un joven con retardo

mental, que es mi nieto, y me toca sudarla duro, porque yo soy vendedora ambulante del Campín,

esa es la forma de rebuscarme

- Otra cosa, ayer hice una sopa, de pronto me sobró, hoy ya tengo esa sopa y la combino

con una ensaladita o algo, la carnecita y la sopa, uno tiene que ser muy recursivo con las cosas y

tratar de balancear la comida.

Sin embargo, las familias también movilizan otros recursos disponibles en sus contextos en función

de optimizar la economía del hogar. Entre estos recursos se encuentran las tarjetas de crédito,

336

para aquellas personas que tienen acceso a bancos y las redes de apoyo familiares, comunitarias y

estatales. Las primeras constituyen recursos de endeudamiento que pueden permitir solventar

una situación en la cual se hace perentorio el flujo de dinero:

Yo ya llevo más o menos dos años trabajando, en esos dos años me han salido contraticos de vez

en cuando donde uno puede llegar y desenvolverse, y cuando no llegan y salen, creo que de

pronto uno tiene la oportunidad de sacar una tarjeta de crédito, con eso sobrevive uno, pero esos

son los gozosos, ahorita ando por los dolorosos, porque ando sin trabajo, y los bancos son los

primeros que si usted se pasa un día, bueno señor, qué pasó, mire que usted puede dañar su vida

crediticia; eso le causa a uno demasiado estrés, a quién recurre uno, de pronto a la familia, a los

amigos, a ver si de pronto le colaboran a uno en algo.

Las redes de apoyo familiares, comunitarias y estatales posibilitan el flujo de recursos en especie y

en ocasiones de dinero. Las primeras son especialmente importantes para las personas mayores:

Entonces ¿cómo hacen?

- Con los hijos y el bono de adulto mayor que el recibe.

Las redes comunitarias se encuentran representadas en mecanismos informales de circulación de

bienes, por ejemplo a través de las tiendas de barrio que fían a las familias, en redes de vecinos,

que ante una eventualidad pueden apoyar a un hogar de manera solidaria, o en organizaciones de

base que realizan procesos de asistencia social:

Uno quincenalmente hace el mercado, a uno le fían en la tienda, pero le toca pagar

cumplidamente, entonces, si uno puede compra carne, o si no una salchicha o un huevo, gracias a

Dios no ha faltado la comida, pero trata uno de medirse, si uno se puede dar gusto se lo da, si no

le toca medirse.

También hay personas muy generosas, porque ven que uno está pasando por situaciones malas y

le aportan, entonces, hay que darle gracias a Dios por eso, porque hay mucha gente que es

bondadosa con uno.

¿Cómo hacen entonces para conseguir lo de cada mes?

- Yo consigo porque voy a una iglesia cristiana, allá todos los domingos me colaboran con

algo de plata, yo hable allá y me colaboran y yo lo hago alcanzar, así sea con agua y un calado,

para que ellos no se queden sin comer nada.

Nunca han acudido a comedores comunitarios

- Yo mi hija sí la tuve en un comedor de esos de las monjitas, les daban la comida, en ese

tiempo por lo que trabajábamos los dos con mi esposa, ella estudiaba, y a veces les daban el

almuerzo y les ayudaban a hacer las tareas también, nos estuvieron prestando ese servicio, pero

ahorita no lo estamos utilizando, porque como ya mi esposa se quedó sin trabajo, entonces, ya le

337

queda tiempo para estar en la casa con ella y hacer el almuercito; mi esposa dijo, yo en la casa,

cómo voy a mandar a mis hijas a almorzar a otro lado.

Y las redes estatales son aquellas a través de las cuales la política apunta a garantizar condiciones

básicas de existencia para las personas, como por ejemplo los comedores comunitarios. Sin

embargo, estos recursos no son muy utilizados o bien porque implican corresponsabilidad del

actor quien no cuenta con un recurso de aporte, porque los actores sociales consideran que estos

recursos solo deben ser utilizados en casos de extrema necesidad, o porque no se encuentran bien

focalizados:

Cuando hay la plata se le paga al comedor, es más barato, pero si no hay la plata para pagar no me

le dan el almuerzo para las niñas, toca pagar obligado.

Yo lo he utilizado, ahora los quitaron, porque según el alcalde que lo mejor era los bonos.

Lo que pasa es que en los comedores eso también es por cupos y hay muchos que no son sin

ánimo de lucro, muchas veces se acaban los recursos y no tienen como y los cierran o reducen los

cupos

En el caso de los comedores, no es que uno esté tan mal para llegar a quitarle la comida a otros,

sobre todo a los niños; gracias a Dios que en este momento uno no ha tenido esa necesidad, pero

hay otras personas que de pronto lo necesitan más que uno, uno está más o menos estable, puede

pasar medio día sin comer, pero hay otras personas que no tienen ni para tomarse una

aguadepanela. Yo creo que hay personas que no necesitan el comedor, como hay otras que sí lo

merecen, y es una actividad que de pronto ha solventado a muchas personas.

Se puede decir, según lo anterior, que la economía de los hogares hace acopio de diferentes

recursos sociales en función de solventar las dificultades que se les presentan para contar con un

flujo de recursos económicos permanente y suficiente.

Por otro lado, en la medida en que los servicios públicos implican tanto un flujo de recursos en

dinero como el cubrimiento de necesidades básicas de las familias, las prioridades de gasto

alrededor de los mismos son definidas a partir de la estimación entre el uso del recurso económico

y la oportunidad que representan en el contexto de la situación de la familia. En este sentido, se

pueden encontrar tres formas de priorizar el gasto. Para unas familias, se prioriza el pago de los

servicios de energía y gas por las sanciones que aplican en caso de reconexión; al ser tan alta la

tarifa de reconexión del servicio algunas familias mantienen en perspectiva su pago cumplido,

pues consideran que no se justifica una multa más alta que el consumo mismo del hogar:

El gas, porque si uno no lo paga le cobran una multa de 70 mil pesos y es mucho más cara la multa

que el consumo.

Eso en el caso en que lo corten, cuesta más dejarse cortar el gas que pagarlo.

338

A mí me paso, el recibo me llego por 4 mil pesos, no conseguí la plata en ese momento, me lo

cortaron y me toco pagar 35 mil pesos para la reconexión.

Así mismo se considera prioritario el pago de gas y energía porque sus fechas de pago son menos

flexibles frente a las fechas de los servicios de acueducto y alcantarillado y de teléfono:

Todos los recibos son importante, pero para mí los más importantes son el gas y la luz, porque

tienen una fecha límite y ellos cortan si uno se pasa, el agua son más flexibles y en el teléfono

igual, el gas y la luz no, por ende me ha tocado dejar de preparar un pollo por pagar el recibo, hago

una comida más económica, yo soy de las mamas antiguas y no me complico para cocinar, primero

está el ahorro.

Claro que el agua da dos meses de espera, la luz y el gas da un solo mes.

Una segunda forma de priorizar el gasto en servicios públicos tiene que ver con un marco mucho

más reducido de opciones en las cuales, si la economía del hogar se torna crítica, se priorizan los

servicios según las necesidades básicas que permiten cubrir. En este contexto, se prioriza la

energía, porque de ella depende el trabajo independiente, por ejemplo, de personas que realizan

maquilas a empresas de zapatos o de cuero, o porque es prioritaria como entretención para los

niños y niñas pequeños o para personas en situación de enfermedad; o el agua, porque señala una

necesidad de primer orden:

Y como en mi caso como trabajo con una máquina, si me cortan la luz, pues va a ser peor.

El agua, y luego la luz; y la luz, porque mi niño no oye, y la única entretención de él es la televisión.

Para mi es más angustiante el agua, si quitan la luz a punta de vela y si quitan el gas a punta de

leña, pero sin agua es muy complicado, para el aseo y para todo, el baño no dura limpio sin agua,

igual que la cocina, y más en estos apartamentos donde no hay tanques para llenar y recolectar

agua.

Y una tercera forma de priorizar el gasto en servicios públicos se relaciona con aquellos servicios

públicos que cubren necesidades de segundo orden, como el gas y la energía, cuando las

necesidades de primer orden asociadas al agua –higiene y alimentación- son cubiertas por medios

comunitarios o locales:

El agua uno la puede sacar de cualquier lado, un vecino le puede solucionar el problema si a uno le

cortaron el agua, pero la luz sí es que es lo más grave, aunque de día normal, pero en la noche sí

es el problema.

En el caso mío en el barrio de nosotros somos privilegiados, porque tenemos río, la ciudad se surte

en gran parte por la represa que hicieron nuestros abuelos, y esa agua es del barrio de nosotros,

entonces, en nuestro barrio hay yacimientos de agua naturales, pues no es indispensable en el

barrio, porque la podemos conseguir; el gas, pues podemos cocinar con leña, pero si es por costos,

pagaría el gas, porque llega más caro si a uno se lo llegan a cortar, por la reconexión.

339

Según lo expuesto, la situación socioeconómica de las familias y las prioridades de gasto y las

formas de planeación en el uso de los recursos determinan en gran medida el pago de los servicios

públicos. No obstante, también hay que considerar el modo en que estos dos elementos se

conjugan y redefinen en el marco de situaciones contingentes que pueden implicar un cambio

súbito en las opciones de pago. Dichas contingencias pueden relacionarse con: a) los servicios

públicos; b) situaciones fortuitas; c) impuestos; d) conflictos interpersonales.

Los servicios públicos constituyen una contingencia para las familias, especialmente en los

servicios de energía o en los de acueducto y alcantarillado, cuando se presenta un cambio brusco

en el precio de las facturas, bien sea como resultado de cobros adicionales relacionados con la

adquisición o reposición de contadores, como resultado de errores en la medición o por cambios

en las dinámicas de los hogares que se traducen en mayores costos:

A mí cuando nos cambiaron el contador, llego al primer piso pero al nuestro no y fui a preguntar a

Codensa y me pidieron pagar y que después me lo reconectaban, eso no es justo.

Lo que pasa es que cada familia sabe, uno dice, bueno, el agua llega más o menos en tanto, la luz

más o menos en tanto, lo que pasa es que desafortunadamente los servicios públicos se están

pegando unas descachadas tenaces. Yo tengo un problema grande con el recibo del agua, han

mandado como 20 veces para que hagan una revisión, porque supuestamente el consumo se

subió, todas las 20 personas que han ido, eso hasta con estetoscopio han mirado, todos colocan

normal la situaci n y el ro lema del agua sigue su iendo … resulta que asaron dos meses

supuestamente ellos comenzaron a hacer un ahorro, no para nosotros, para ellos, pasaron dos

meses, igual, el mismo problema, vamos a cobrarles solamente esto, después de un año me llegó

el recibo que normalmente pagaba uno 140 mil, llegó por casi un millón de pesos, la carta, ah, no,

es que nos dimos cuenta que usted cada dos meses estaba así, entonces, lo que hicimos fue

co rarle una artecita en el reci o ara des ués a ltima hora …

Pues que le rebajen los servicios, por ejemplo la semana pasada, Armando Vanegas, es un

muchacho que a toda hora está emproblemado, ya le han robado dos contadores, y él tiene que

pagarlos, y es un tipo que tiene cuatro chinitos pequeños estudiando, quién le colabora a él, de

pronto un amigo le colabora, pero a toda hora no se puede; él mantiene a toda hora debiendo, y

ahí vive así tramposeando, hay que pedir que le financien, y así sí.

Nos la cortaron, porque ese día nos llegó muy caro el recibo, yo no tenía la plata, porque yo no

estaba pensando que me iba a llegar por toda esa cantidad, de pronto fue porque habían estado

unos familiares ahí, de pronto se subió el consumo y no me di cuenta, pero claro, cuando me llegó

fue como por 140, y lo normal me llegaba era por 80 o 70.

Las situaciones fortuitas implican cadenas de eventos que interrumpen la dinámica cotidiana de la

familia e introducen una alteración sustancial en sus formas de consecución de recursos. Se puede

tratar de accidentes o enfermedades que tienen un fuerte impacto en las interacciones, en los

roles y en las fuentes de empleo de las familias, de gastos que si bien en un momento pueden no

340

ser prioritarios, se hacen perentorios para responder a una situación coyuntural, por ejemplo, en

lo que tiene que ver con vestido o con transportes:

Yo no, el problema es mío, yo soy constructor, pero ahora no veo y ya tengo 74 años y no me dan

trabajo para nada en eso, por la EPS me dieron las gafas, me puse a manejar taxi en la noche, me

enferme y me toco entregar el carro, el médico me dijo que no podría recibir ni frio, ni calor y el

polvo es el enemigo número uno mío, sufro del colon y la próstata y ahora tengo un dolor que no

descubren que es, lo que yo hice fue ir a la iglesia cristiana, les pedí, pero eso es como los papas

con los hijos, le dan todo a uno, pero se cansan. El médico me prohibió todas las harinas, el arroz,

la a a…lo que hice fue que me com re un uestico de dulces y endía dulces y minutos y esta a

en frente al taller y me pidieron fiado, cometí el peor erros y les pedí prestado a los gota a gota,

me toco renunciar al trabajo, porque a una hija en Bosa la amenazaron, a ella le toco buscar la

plata y pagar la deuda, a mí también me amenazaron, hasta el momento no me ha pasado nada.

Mi hija me dio algo de ropa para vender, también me robaron, le quede debiendo a mi hija y pues

como dicen que en la guerra y en los negocios todo se vale, no le podía exigir que me dieran más

mercancía. Otra vez mi hija me afilio para que me den un cupo en los Años Dorados, me dan 190

mil pesos cada dos meses y de eso vivo.

Para todos la situación económica es muy complicada, yo era taxista y hace dos años no pude

seguir ejerciéndola, tengo un problema en la vista y en los oídos y no me dieron la licencia, no

tengo pensión todavía, me faltan una poquitas semanas pero no hay como.

Yo tengo un problema en el ojo hace 20 días, tuve un derrame, la EPS me mandó 2 tipos de gotas y

unas pastas, no los cubre la EPS, la formula me costó 190 mil pesos, me toco pensar si la compraba

o dejarla para el mes entrante.

A mi igual con mi doctora, me dijo que tenía que tomar un medicamento que no me daban y

costaba 120 mil pesos, eso descuadra a cualquiera.

Los transportes, uno tiene unos previstos, pero con esta ciudad a uno le toca coger transportes, 2

o 3, yo vivo en suba y trabajo en la 79, ya ni Transmilenio ni nada sirve.

Pero esas son situaciones extraordinarias, una enfermedad, que el niño se enferma, que tú quieres

comprar ropa nueva, eso no es cada mes, o sí.

- No, pero uno promedia, y eso puede suceder entre 4 y 5 veces al año.

- No es todo los meses, pero son descuadres

- Es que si uno se descuadra en un mes, entonces, sigue descuadrado en el siguiente, ya en

un tercer mes empieza el ajuste, pero no quiere decir que uno llegue a cumplirlo.

Por otro lado, los impuestos públicos constituyen otra razón de desequilibrio para la economía del

grupo familiar, en la medida en que son pagos que no son contemplados en la administración más

cotidiana de los recursos:

341

Yo pienso que de pronto con los impuestos, que uno a veces no se da cuenta, y le suben a los

impuestos, al transporte, uno va pagando, hace mercado y ya las cosas suben más, que el

Transmilenio sube, así sea lo que sea, eso influye al final de mes.

El impuesto de valorización uno no lo tenía dentro del margen, y si usted no lo pagó, ahí tiene su

multa y tiene su problema, y si no logra conseguir los recursos, de pronto se va a embargo el

apartamento que usted tiene, sin verificar que no tiene los ingresos para poder pagar eso.

Finalmente, se imponen situaciones que afectan el pago de los servicios públicos, relativas a los

conflictos que se pueden presentar en familias extensas o en inquilinatos, esto en razón de que la

dinámica de los pagos depende de todo un conjunto de acuerdos tácitos en torno a la distribución

del gasto, que pueden afectarse de un momento a otro:

El agua hace mucho nos la cortaron, eso era una casa familiar, ahí vivían varios tíos, entonces,

como todo, no falta la pelea, que usted gastó más, una vez lo cortaron porque se le cobró cierta

plata a un familiar, y él dijo que no daba eso, y se llegó el día y no se pudo pagar el agua, ya fue

cuestión de familias, peleas. Y la otra vez sí fue un recibo de gas, eso sí fue cuestión de la dueña de

la casa, le dimos la plata y ella era la que se encargaba, era compartido con la señora, y a ella se le

olvidó pagar, y nos cortaron el gas, por descuido de ella

Lo que pasa es que si uno tiene un inquilino, el inquilino le dice, a usted le tocan 50 mil pesos, así

gaste 100, 200, lo que sea, el inquilino es, yo pago esto, la vecina del inquilino le dice, no gasta

tanto, porque mire que nos llega a todos, y él dice, no, yo gasto porque no pago sino 50; es

conciencia.

Ahora bien, los grupos focales no permiten inferir situaciones sistemáticas de no pago del servicio

de acueducto. Al constituir una necesidad de primer orden, al realizarse su pago cada dos meses y

al disponer de fechas flexibles para la cancelación de la factura el servicio se encuentra que la

deuda en el servicio se asocia a situaciones contingentes. A continuación, el

342

Esquema 1 da cuenta de los diferentes factores que convergen en las dificultades que pueden

tener las familias para pagar el servicio público de agua

343

Esquema 1. Factores que convergen en el pago del servicio público de agua

Fuente: Elaboración propia

344

Acceso informal al agua

El acceso informal al agua por parte de las personas puede indicar el tipo de recursos que se

ponen en juego en una comunidad a la hora de solventar necesidades básicas de los hogares. Los

grupos focales evidenciaron que no son muy recurrentes los cortes en el servicio por falta de pago,

pero que si son más frecuentes por daños o reparaciones imprevistas. En cualquier caso, se

enunciaron cuatro formas de acceso informal al agua. La primera es a través de vecinos o

familiares, que pueden ayudar a cubrir las necesidades básicas asociadas a alimentación e higiene

de los baños:

Si a una familia, a todo el conjunto, iban a lavar los tanques y la señora del primer piso tenía dos

bebes y me pidió agua y yo si le di.

Sí, a una señora se lo cortaban cada rato, porque la señora no tenía cómo pagar el recibo, ella

duraba hasta cuatro días sin agua.

E: Cómo hacía ella entonces

Iba por las casas y le regalaban las canecas de agua

Ustedes cuánto tiempo duraron sin agua

- Como tres días, y como es un bien necesario, lo mismo, nosotros teníamos familiares en el

barrio, entonces, nos tocó pedirles el agua prácticamente regalada, mientras nos conectaban el

agua, o vecinos que nos colaboraban, les pedíamos el favor que si nos regalaban.

La segunda forma de acceso, que es menos frecuente, es a través de mangueras que garantizan un

flujo permanente del agua entre los vecinos:

Yo, con manguera, los vecinos son personas muy gentiles y ellos nos facilitaron agua cuando

estábamos construyendo, ahora último ellos están edificando y les estoy facilitando agua en este

momento y no me cobraron ni pienso cobrarles ahora.

Sí, esa vez a la señora se le olvidó pagar el agua, y se la cortaron, ella duró como unos 5 o 6 días sin

agua, y tenían el tanque, me pidió el favor que si le regalábamos agua, ella pasó la manguera,

arreglamos y abrimos la llave y le llenamos el tanque.

La tercera forma de acceso tiene que ver con acudir a acueductos comunitarios, al agua que corre

en ríos cercanos a las comunidades, o a centrales del acueducto que quedan próximas a barrios

periféricos de la ciudad:

En el Paraíso está el río Arzobispo al pie de la casa de nosotros, baja uno su ropa, se mete al río,

ahí hay un chorro y resuelvo lo del agua, llevo cada uno de los chinos y llevamos agua. Si nos

quedamos sin luz, ponemos tres bloques, una parrilla encima y échele leña y hacemos almuerzo y

345

comida. Y también tenemos una alberca con lavaderos públicos, y es agua natural nacida de la

tierra, eso lo tenemos en el Paraíso.

Yo vivo arriba del Parque Nacional, y hay varios tanques del Acueducto, nosotros vamos y les

decimos a los celadores que nos regalen agua, o si no, en el río Arzobispo sacamos por olladas y

llevamos para la casa.

Y la cuarta forma de acceso consiste en trasladarse por un tiempo reducido a la vivienda de otros

familiares, mientras se restablece el servicio en el hogar:

- Me voy para Caquetá

Yo me iría para donde mi mamá, irse para donde los familiares que tengan agua, porque qué más

hace uno

- Mi suegra vivía ahí al ladito, prácticamente fuimos a cocinar allá.

En general las personas consideran que en tanto el agua constituye un bien básico no debe ser

negada en ningún caso, siempre y cuando se trate de una situación transitoria. Las y los

participantes que afirmaron facilitar el acceso al agua para vecinos y familiares indicaron que lo

hicieron durante máximo 4 días, mientras se restablecía el servicio.

Percepción de la calidad del servicio público de agua y alcantarillado

La percepción de la calidad del servicio de acueducto y alcantarillado de la ciudad de Bogotá de los

y las participantes se relaciona con tres ítems. En primer lugar, con la calidad del agua, en segundo

lugar, con el servicio de alcantarillado y en tercer lugar con el costo del servicio. En general se

percibe que el agua de Bogotá es de buena calidad, situándose entre las mejores de América

Latina:

Según los estudios es la más potable de Suramérica

Yo sí tomo agua del chorro, porque ya ahorita una botella cuesta 1.500, si ya me tomo siete u

ocho, no lo podría hacer. Ahora el botellón si está más de diez días esa agua ahí encerrada, no, yo

prefiero tomar de la llave, y hasta ahora no me ha pasado nada.

Yo también me tomo el agua de la llave, dicen que es una de las mejores aguas de Latinoamérica,

eso sale por propaganda, yo hago los jugos así. en el Parque Nacional están los tanques de agua y

ahí dice que tome el agua de la llave, porque no hay problema, yo me la tomo así.

En este contexto se afirma que el agua de Bogotá se consume directamente de la llave y que en

comparación con el agua que se distribuye en otros lugares del país, no tiene efectos en el

organismo:

Me parece que es buena, yo me pongo a pensar que antes aquí en Bogotá el agua llegaba toda

amarilla y toda sucia, pero ya ahorita uno aparentemente la ve bien limpiecita, bien transparente,

pero no sé si de pronto venga con muchas bacterias, porque uno nunca ha estado en un

346

laboratorio para ver cómo sale la prueba del agua, pero uno la ve bien, y yo tomo agua de la llave,

y nunca me he visto enfermo.

Obviamente en el trayecto del acueducto a la casa, pero de todas maneras no es como lo que

decíamos ahorita, que uno sale a otro lado y se toma un vaso de agua y puede terminar en un

hospital, obviamente no es pura al cien, pero sí es potable.

Yo no hiervo el agua para hacer jugo, en cambio uno va a Melgar o Girardot y le da miedo tomar

agua de la llave o comer algo, uno ve el agua de allá y es amarilla, amarilla, yo no me la tomo.

Y sí es buena acá, yo viví un tiempo en Casanare, y el agua de allá es pésima, uno no puede ni

siquiera bañarse y abrir la boca, ya se enfermó, eso me pasaba a mí, primero sale amarilla, a veces;

y segundo, es muy mala, puede que se vea transparente en el vaso normal, pero es malísima.

Sin embargo, algunos de los participantes enunciaron tres problemas relacionados con el agua de

Bogotá y asociados a sectores específicos de la ciudad: el exceso de cloro, que se evidencia en un

tinte blanco del agua, el transporte de sedimentos y su contaminación por inundaciones:

No, el cloro más que todo es un tóxico, a pesar de lo que se ha hecho, el agua es demasiado tóxica

ahorita en estos momentos, por los tratamientos del río Bogotá y esas cosas, y uno al ver eso

obviamente para que el agua llegue pura, pero el agua no está pura, uno puede ver el agua limpia,

todo lo que quiera, pero como la trato yo se le echan unas gotas de octotolina, que mide la

cantidad de cloro en el agua, y eso después de cinco o seis minutos el agua se pone totalmente

amarilla, amarilla, y uno puede tratar de pronto metiendo la mano en el agua, se le echan las

gotas, el agua no se pone amarilla, el clorox se queda en la mano.

A veces llegaba como blanca, como con cloro. Eso va por sectores, en la de El Tintal el agua

siempre es blanca, allá vive mi hermana y ha optado por hervir el agua.

El agua llega un poco turbia porque los tanques están a un kilómetro y llega turbia debido al aseo

que le hacen, esa agua la guardamos para el baño.

Es en ciertas zonas de Bogotá donde hay problemas con el agua, hay problemas de presión, hay

problemas de sedimento, por ejemplo, yo viví en Castilla hace dos años, y había ese problema, uno

habría la llave y el agua salía un tono amarillo. Ahorita yo vivo en Marruecos, uno abre y sale como

si fuera gas, uno lo sirve en un vaso y no se ve cristalino, se ve como si estuviese turba el agua,

pero al dejarla un tiempo pasa, habían dicho que eso era por tratamiento del agua, por eso es

preferible hervirla, porque a uno le dicen que tiene un tratamiento, pero no sabe qué químicos

use.

Nosotros hemos tenido el problema últimamente que cuando se va el agua y vuelve llega como

amarillenta, como que se ve contaminada, uno no sabe, se supone que uno no debe hervir el agua

pero no sé.

347

En el barrio si hubo un tiempo en el que decían que era mejor no tomar el agua de la llave, eso fue

hace uno o dos años, y se vieron afectados los niños del colegios, eso fue recién nos inundamos,

porque las aguas se desbordaron. Mandaban un carro con agua.

Por otro lado, los y las participantes hicieron alusión a la calidad del alcantarillado de la ciudad,

afirmando, en general, que el alcantarillado de la ciudad se caracteriza por un mal mantenimiento,

expresado primordialmente, en el problema de tapas de la ciudad, que expone a las personas a

accidentes:

Cobran alcantarillado, y en mi casa resulta que se robaron la alcantarilla, he llamado cualquier

cantidad de veces, ahí está, ladrillo porque qué más, echémosle ladrillo. Entonces, la pregunta mía

es, por qué están cobrando una cuestión que dice, alcantarillado, si ni siquiera hay alcantarillado

en la casa, y usted va caminando y muchas veces sin alcantarillas, cuánta gente no se ha partido

los pies, porque se han caído.

Malo, por los accidentes que ha habido con los niños, no han tenido ese, hasta que no hubo ese

accidente grave, entonces, no se pusieron pilas para mirar las tapas, cuando llueve se inundan las

calles terrible, o sea, no tienen como un plan para tener las alcantarillas con su tapita, todo limpio,

en eso no hay un orden.

Lo mismo, no sé qué pasan con las tapas, no sé por qué se pierden, y hay muchos accidentes; y al

igual donde yo vivo el alcantarillado es malo, se inunda espantoso, horrible.

Mientras que la anterior es una percepción generalizada, se encuentra una percepción mucho más

específica de aquellas personas que han padecido en sus comunidades los efectos del invierno. La

falta de mantenimiento del alcantarillado aquí se evidencia en inundaciones de las casas o de los

barrios:

Más o menos, yo viví en una casa en arriendo y nos fuimos a una casa lo más de boinita, recién

arreglada, una vez llovió y se subió el agua por los sifones y por la tasa, yo me inunde como 8

veces, yo vivo cerca del Alfonso López.

La presión del agua levanta las tapas.

No sé bien como es el sistema de alcantarillado para la limpieza, nosotros hace ya un tiempo nos

inundamos en Bosa esto se dio por el taponamiento de las alcantarillas, esa vez lo limpiaron, pero

no han vuelto y puede pasar lo mismo, hasta que se rebote de nuevo.

No nada, y nosotros perdimos muebles, las casas de nosotras quedan enfrente de un potrero y el

agua se reboso por los sifones y por el alcantarillado, el acueducto nunca respondió, si estábamos

asegurados y ellos si nos respondieron, pero no el acueducto como tal, nunca.

Sí, yo presenté quejas, no me respondieron nunca, perdí mi sala, las camas, la estufa, porque

venían aguas negras, me tocó una noche a dormir donde mi suegra; es más, creo que ese

348

problema todavía no lo han solucionado, no sé qué ha hecho la dueña de la casa, y tomé fotos,

pero nunca hicieron nada.

Asociado a lo anterior, las personas refieren que la responsabilidad en el mal estado del

alcantarillado de la ciudad es tanto de la empresa como de la ciudadanía. De la primera porque no

atiende a las quejas de los usuarios o porque regularmente las mismas obras que adelantan al

acueducto u otras entidades que tienen responsabilidades en la infraestructura de la ciudad

afectan el alcantarillado. Y de los ciudadanos porque no hay una cultura en Bogotá de cuidado de

lo público y como resultado de ello las personas arrojan de manera indiscriminada basuras al

alcantarillado sin tener en cuenta las consecuencias que esto representa para la ciudad:

Uno llama para que le den el mantenimiento, la parte grande que es la de afuera la que recibe de

todas las casas, entonces no, y eso está lleno, hace poquito vimos y la esa ya estaba que se

rebosaba, pasó la avenida Suba precisamente, y yo vivo ahí pegado al transporte del Transmilenio,

y le cambiaron el rumbo, pero no cambiaron el sistema, entonces, va pero muy despacio, al ir

despacio no tiene drenaje y eso se va acumulando.

Pues la verdad yo no me apegué tanto al Acueducto, yo me apegué a la gente del IDU; porque

cuando empezaron a construir fue la gente del IDU, y ellos me dijeron que no, que eso era

cuestión del Acueducto, yo la verdad ya le dejé esas cosas a la dueña de la casa, y lo que le cuento,

yo me perjudiqué mucho por los malos olores, no sé qué hayan arreglado, pero después de que yo

me fui ha vivido más gente y se han tenido que ir por lo mismo.

Yo pienso que casi no se preocupan por ese tema del alcantarillado, por ejemplo, hace pocos días

frente a la casa de mi abuelita están cambiando los tubos del agua, tuvieron que romper, y lo

último que hacen es arreglar la alcantarilla, ya pavimentaron y todo, pero nadie va y arregla la

alcantarilla, entonces, primero el olor, son muy descuidados con ese sentido.

Yo vivía en arriendo, y tanto que le cobraban a la dueña, le cobraban mucho lo de la alcantarilla,

cuando construyeron esa nueva vía a Villavicencio, y la casa donde yo vivía era sobre toda la

avenida, y toda el agua se devolví hasta por la tasa del baño, pero eso ya es cuestión del

Acueducto, entonces, ahí es donde uno dice, bueno, se supone que uno paga, obviamente uno se

pega de eso, para que mantengan limpio, la tubería y todo, a mí me perjudicó mucho, porque se

me dañaron muchas cosas.

Lo que pasa es que arreglan en el invierno y eso ahí no les da tiempo, debe arreglar es en verano,

por eso me he inundado tantas veces y una vez tuvimos que llamar a los bomberos.

Yo repito lo de las obras que hace el Acueducto, que dejan las obras sin terminar lo que

destaparon, que por favor, lo dejen pavimentado otra vez, para que no haya problemas de

accidentes.

- Allá en el barrio duró más de un año un hueco, llegaron los del Acueducto, arreglaron,

dejaron los sobrantes como ocho o quince días, y otra vez, que otro parchecito, iban por cuadrita,

esa es otra cosa, no hacen las cosas de una vez, arreglen y recojan, sino van dejando el reguero.

349

 … hacer conciencia con la gente de que hay que ser uno aseado, no botar basura a los caños, y

todo eso.

Regular, también eso es conciencia de uno, cuando llueve mucho, por qué se tapan

las alcantarillas, es por basuras, es conciencia de la gente que no hace adecuadamente el proceso

de recoger un papelito, botarlo a la caneca, porque esos papales que quedan en el piso se van

acumulando en las alcantarillas y se van tapando; pero a veces también falta como más

mantenimiento, como saben que la gente no es consciente y bota mucho mugre, pues se tapan las

alcantarillas, hay que estar limpiándolas, destapándolas, eso diariamente sale mugre por doquiera,

uno esas alcantarillas las ve tapadas de mugre, y por eso es que cuando llueve se rebota el agua,

porque están tapadas, eso es conciencia de uno hacer las cosas al derecho, no botar los papelitos,

su caneca, porque eso conduce después a tapar las alcantarillas. La verdad, yo no he visto mucho

que les hagan mantenimiento, que las limpien.

Igual también la gente bota basuras, eso es lo otro, que uno no es consciente, uno va caminando y

todo se va yendo a la alcantarilla, los tarros, los papeles; ahí está el otro problema, que no

solamente es el alcantarillado, es uno mismo.

Y por último, respecto del manejo del alcantarillado de la ciudad, los y las participantes afirman

que la empresa realiza un mal manejo de los residuos que quedan de la limpieza de las

alcantarillas:

Sí, la vez pasada estaba ahí, y lo que pasa es que la alcantarilla al lado de la casa como se llena de

basura, y si ellos no vienen a hacerle limpieza, pues el agua se va entrando para el lado de la casa,

entonces a eces toca sacar uno….y onerlo ahí ara que lo lle en y otra cosa es que cuando

vienen a hacer la limpieza dejan ahí las bolsas llenas de escombros, y ese olor es terrible.

En lo que tiene que ver con el costo del servicio de acueducto y alcantarillado, son tres las

percepciones que tienen los y las participantes. La primera de ellas se relaciona con la diferencia

que se presenta entre el cargo por consumo de agua y el cargo por consumo de alcantarillado y

basuras, que en opinión de las personas, es desequilibrado:

Sí, es más lo que uno paga de alcantarillado y basuras que el propio servicio de agua.

Otra cosa es que nos cobran mucho por el alcantarillado y la basura, los que tienen el modo, vaya

y venga, pero a nosotros nos toca y toca apretarnos.

El tema del recibo, que llega con el aseo y el alcantarillado, a veces marca más eso que la misma

agua.

Eso es cierto y mantienen las calles sucias y la basura regada.

El alcantarillado no es claro la forma en que lo cobran, si con el consumo de agua o el volumen de

basura, no sé porque lado sopesan eso, en la casa se consumen entre 24 y 28 metros bimensuales.

350

Parte del desequilibrio que se percibe entre los costos del agua y del servicio de alcantarillado y

recolección de basuras, es que estos dos últimos no se reflejan en la calidad de vida de las

personas y de las comunidades, lo que implica que se tiene la percepción de pagar por un servicio

que en la práctica no se realiza:

A mí me parece muy complicado es que en el recibo del agua llegue tan costoso lo de aseo, y uno

no ve el aseo de la ciudad. Por ejemplo, yo vivo en la Candelaria centro, y eso allá es terrible,

aparte de eso la indigencia hace lo que se le da la gana y hacen porquerías donde sea, y eso afecta

también, entonces, nos toca pagar a nosotros el recolector de basuras, y eso afecta también la

calidad.

Malas facturaciones, cambios súbitos en el servicio

Una segunda percepción asociada al costo del servicio tiene que ver con los cambios súbitos que

se presentan en la facturación sin que el consumidor pueda encontrar razones que los justifiquen.

En este contexto, las personas afirman, por ejemplo, que desde su perspectiva consumen menos

metros cúbicos que aquellos que registra la factura:

Vienen muchos recargos por los recibos, uno consume 7 metros y llega un recibo de 40, no

sabemos de dónde sube el resto, alcantarillado, basura.

Si, uno entre más ahorra ve que no se ha consumido el tema de los metros y llega por 8 mil o 10

mil pesos más.

Yo recogía el agua del segundo ciclo de la lavadora y esta era para el baño y uno ahí pensaba que

ahorraba, la prueba la hice por dos meses y el recibo subió 2 metros.

Desde la perspectiva de los y las participantes en los grupos focales, la empresa no realiza buenas

mediciones, lo que traslada el costo del servicio a los usuarios de una forma no equitativa. Si a ello

se añade el desconocimiento que tienen las personas sobre el modo o la fórmula a partir de la cual

se establece el nivel de consumo y su equivalente en el pago, entonces se percibe una cierta

arbitrariedad en los cobros:

Y también lo que dice el señor, uno se confía en la medición, uno confía en algo que no sabe cuál

es la medida justa, exacta y equilibrada, a uno le toca pagar lo que dice esa lectura, no hay algo

como bien justo, por decirlo de alguna forma.

Que las personas que toman el registro lo hagan a conciencia y lo hagan bien, porque el acueducto

confía en ellos y simplemente registran el recibo con esta información.

Yo no he podido entender, mi consumo es 5 metros y pago 60 de las tres cosas y soy la que menos

consumo y pago lo mismo de mi vecino que consume 16 metros, no es claro el tema de la

facturación.

Sería que nos dijeran por litros, porque es que la gente no sabe cuánto es un metro cúbico, que

nos ubicaran de otra forma, por litros o algo, así uno es más consciente.

351

- Sí, también uno debería saber, esto equivale a tanto

- La misma empresa coger y decir, un metro cúbico equivale a una albercada de agua

- Uno sabe cuánto gasta en la lavadora

Y lo otro es que por ejemplo la luz, si uno no gasta la luz, nunca llega una mínima, el gas tampoco,

el teléfono tiene una mínima, pero el agua si uno no la utiliza sigue marcando lo mismo, nunca

baja, antes al contrario, como que marcó más

A mí el que me colocó el contador me dijo, mijita, este contador viene marcando demasiado,

incluso él me dijo, si quiere yo le hago un arreglito; yo dije, no, después va y dice, aquí hicimos tal

cosa, no.

Y una tercera percepción que se relaciona con el costo del servicio para los usuarios tiene que ver

con considerar como injusto el cargo por contadores dañados o que son robados:

Mi contador se dañó y un mes llegó con un cobro de 18 metro y al siguiente mes no cobro, lo

vinieron a cambiar y lo cobraron, después de 35 años de uso, se hizo el reclamo e hicieron un

descuento en los siguientes recibos, de todas maneras pague el 40% del contador y en ese punto

ya no seguí en la pelea.

Yo sí, llegaron a decirme que tenían que cambiar el contador y no los autorice y no lo deje

cambiar, al mes siguiente que porque era más moderno y no lo deje cambiar y después volvieron y

mi madre los autorizo y llegaron a cobrarme el pago del cambio de contador, pero yo pelee y

pelee y no me cobraron.

Pues que le rebajen los servicios, por ejemplo la semana pasada, a un vecino mío que es un

muchacho que a toda hora está emproblemado, ya le han robado dos contadores, y él tiene que

pagarlos, y es un tipo que tiene cuatro chinitos pequeños estudiando, quién le colabora a él, de

pronto un amigo le colabora, pero a toda hora no se puede; él mantiene a toda hora debiendo, y

ahí vive así tramposeando, hay que pedir que le financien, y así sí.

Porque le robaron el contador a mi papa y nosotros tuvimos que pagar la mitad y el acueducto la

otra, que porque no le teníamos la seguridad.

- A mí me paso lo mismo y lo que hicimos fue pagar la mitad del contador, fue por cambio.

Les pidieron la autorización?

- No, a mi madre no, lo que nos tocó hacer fue reunir la plata y pagar.

Como se puede apreciar en lo expuesto, el servicio de acueducto y alcantarillado presenta un

contraste notable entre la calidad del agua que se oferta en la ciudad, que se percibe responde a

las expectativas de los usuarios, y la calidad de los servicios de alcantarillado y basuras así como de

352

la calidad de los procesos internos de la empresa que deberían asegurar un costo justo al

ciudadano por el servicio prestado.

Sugerencias de las y los participantes sobre el servicio de acueducto y alcantarillado

Al ser un servicio básico para la vida de las familias, los y las participantes coincidieron en afirmar

que no se debe cortar, bajo ninguna razón el flujo de agua a los hogares. Plantean en

consecuencia, para asegurar el pago del servicio, que se implementen mecanismos de financiación

del pago y de establecimiento de compromisos, entendiendo que la mora obedece menos a la

falta de conciencia del usuario sobre su corresponsabilidad, y más a situaciones no previstas.

Que paguen un interés de mora, pero que no cobren la reconexión, muchas veces uno no paga

porque realmente no tiene y si no tiene 4 mil pesos pues mucho menos va a tener por la

reconexión y pues ahí a uno se le agranda el problema.

Pero digamos sí sería llegar a un acuerdo, se puede hacer un contrato, bueno, está bien, le vamos

a dar tanta prorroga, le vamos a dividir estos dos meses en tantas cuotas para que usted vaya

pagando, y no le cortamos el agua; si ya u no incumple habrá un proceso o algo sobre uno, según

como uno plantee un contrato con ellos, que quede escrito y firmado, si no le aplicarán una

cláusula, una norma, pero es muy complicado. Y es como todo, hay gente que es muy conchuda y

se aprovecha de todas estas cosas, uno tiene que ser consciente, si tengo que pagar un servicio, lo

pago, o de pronto como digo, no sé cómo es que contabilizan los metros cúbicos, de pronto que el

agua llegara más barata, no sé cómo es que hacen el metraje ahí.

Por otro lado, algunas personas afirman que se puede fortalecer la corresponsabilidad del usuario

a través de campañas educativas que le permitan regular de un mejor modo su consumo y

comprender la factura, así como ajustando la tarifa para que sea más equitativa:

Pero también hay mucha gente humilde, pero de todas maneras hay cinco personas, y dejan la

llave abierta, gastan mucha agua, saben que no tienen con qué pagar, y esas personas son las que

más agua gastan, y son las que menos pagan. Y en mi caso, yo casi no gasto agua, pero a mí sí me

toca pagar mi buena cantidad de agua, entonces, eso me parece injusto; entonces, aprender,

educar en medir el agua, no a tacañear ni en platones, eso no me parece, pero aprender a medir

los gastos y el agua, porque es que da pesar cuando la gente deja derramar el agua, porque esa

agua muchas veces la estamos pagando nosotros, y no los que la están gastando, entonces, como

esa parte, como educar la gente.

A mí se me ocurrió algo, como que haya reuniones de capacitación y concientización a las

personas, donde nos muestren varias formas de tasarla y ahorrarla, que se genere conciencia

sobre el recurso.

A mi modo de pensar, el consumo de alcantarillado de agua debería la empresa de informarle a la

gente, si usted consume 20 metros cúbicos, esos 20 metros cúbicos dónde usted los va a botar,

ese es el famoso sistema de alcantarillado, porque esa agua la recoge, debían de informarle, la

gente ya cae en cuenta, si yo consumo agua, esta agua qué es, alcantarillado qué es, ah, voy a

353

ahorrar. Es que la misma empresa debería de informarle, pero la única información que dan ellos

es que el agua cuesta mucho y que la cuidemos.

Ahí si deben hacer como unos ajustes en la tarifa, cuando uno está satisfecho con el servicio uno

paga, pero no cuando uno ve que el alcantarillado no sirve.

Desde la perspectiva de otros usuarios, podría facilitar el pago del agua que el recibo se expida

cada mes, con la posibilidad, para el ciudadano, de pagarlo al segundo o tercer mes, sin recargo,

de modo que pueda administrar mejor sus recursos y tiempos:

En este sector, el recibo llega cada dos meses, no sé si es así para toda la ciudad, esa puede ser

una opción, que lo dejaran cada mes y que la gente lo pueda ir pagando, y sino pues que lo pague

a los dos meses, cada dos meses llega muy costoso.

Y para otras personas, el servicio de agua debería independizarse del servicio de alcantarillado y

basuras:

Para mí que haya un recibo pequeño de aseo y alcantarillado.

Finalmente, las personas sugieren que la empresa revise algunos cargos asociados al cobro de los

contadores y a la reducción del costo en los servicios de alcantarillado y basuras.

 Anexos

 Anexo 1. Cobertura de acueducto y alcantarillado por municipios

354

Tabla 41. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente: Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Amazonas Leticia 64,1% 50,0%

Antioquia Medellín 97,4% 93,0%

Antioquia Abejorral 63,8% 36,6%

Antioquia Abriaquí 59,5% 36,8%

Antioquia Alejandría 58,7% 50,7%

Antioquia Amagá 94,9% 90,2%

Antioquia Andes 34,4% 32,9%

Antioquia Angelópolis 83,3% 42,1%

Antioquia Angostura 60,8% 16,4%

Antioquia Anorí 40,5% 26,0%

Antioquia Antioquia 95,3% 57,7%

Antioquia Anzá 57,1% 25,1%

Antioquia Apartadó 81,7% 89,5%

Antioquia Arboletes 47,2% 24,9%

Antioquia Argelia 58,6% 28,0%

Antioquia Armenia 74,7% 37,6%

Antioquia Barbosa 36,6% 31,6%

Antioquia Belmira 54,5% 31,8%

Antioquia Bello 93,9% 90,6%

Antioquia Betania 22,9% 20,7%

Antioquia Betulia 65,7% 34,0%

Antioquia Ciudad	Bolivar 88,4% 66,8%

Antioquia Briceño 55,8% 34,0%

Antioquia Buriticá 90,8% 32,9%

Antioquia Caceres 38,1% 42,9%

Antioquia Caicedo 66,8% 16,8%

Antioquia Caldas 91,1% 80,1%

Antioquia Campamento 44,4% 19,5%

Antioquia Cañasgordas 63,9% 29,5%

Antioquia Caracolí 79,4% 45,8%

Antioquia Caramanta 75,3% 63,1%

Antioquia Carepa 82,6% 77,4%

Antioquia El	Carmen	de	Viboral 86,4% 48,4%

Antioquia Carolina 89,8% 82,1%

Antioquia Caucasia 80,3% 70,3%

Antioquia Chigorodó 58,2% 90,7%

Antioquia Cisneros 81,8% 61,2%

Antioquia Cocorná 24,3% 24,6%

Antioquia Concepción 36,3% 34,9%

355

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Antioquia Concordia 54,8% 38,9%

Antioquia Copacabana 95,5% 80,6%

Antioquia Dabeiba 83,1% 69,6%

Antioquia Don	Matías 72,1% 63,5%

Antioquia Ebéjico 84,0% 17,5%

Antioquia El	Bagre 71,2% 26,2%

Antioquia Entrerríos 70,8% 47,9%

Antioquia Envigado 99,8% 98,0%

Antioquia Fredonia 85,1% 58,9%

Antioquia Frontino 72,1% 54,7%

Antioquia Giraldo 84,4% 32,5%

Antioquia Girardota 98,4% 67,0%

Antioquia Goméz	Plata 75,8% 55,6%

Antioquia Granada 84,3% 43,9%

Antioquia Guadalupe 53,6% 29,3%

Antioquia Guarne 81,7% 41,6%

Antioquia Guatapé 95,8% 77,0%

Antioquia Heliconia 90,6% 63,2%

Antioquia Hispania 76,1% 67,4%

Antioquia Ituango 45,9% 25,6%

Antioquia Jardín 70,9% 53,6%

Antioquia Jericó 79,3% 58,5%

Antioquia La	Ceja 80,9% 74,1%

Antioquia La	Estrella 90,4% 86,5%

Antioquia La	Pintada 87,9% 87,6%

Antioquia La	Unión 76,6% 59,1%

Antioquia Liborina 79,4% 38,6%

Antioquia Maceo 41,1% 43,1%

Antioquia Marinilla 96,5% 67,3%

Antioquia Montebello 32,9% 22,2%

Antioquia Murindó 0,2% -

Antioquia Mutatá 38,3% 40,3%

Antioquia Nariño 34,5% 23,3%

Antioquia Necoclí 41,5% 15,0%

Antioquia Nechí 52,5% 0,2%

Antioquia Olaya 91,8% 36,0%

Antioquia Peñol 84,3% 48,4%

Antioquia Peque 75,6% 23,7%

Antioquia Pueblorrico 49,5% 40,5%

356

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Antioquia Puerto	Berrío 88,0% 57,8%

Antioquia Puerto	Nare 84,3% 65,6%

Antioquia Puerto	Triunfo 90,7% 77,8%

Antioquia Remedios 64,5% 37,9%

Antioquia Retiro 78,2% 46,3%

Antioquia Rionegro 96,8% 62,5%

Antioquia Sabanalarga 38,2% 14,8%

Antioquia Sabaneta 98,7% 98,2%

Antioquia Salgar 50,5% 33,2%

Antioquia San	Andrés 58,2% 33,6%

Antioquia San	Carlos 84,6% 59,1%

Antioquia San	Francisco 61,6% 47,8%

Antioquia San	Jerónimo 76,0% 29,5%

Antioquia San	José	de	la	Montaña 76,2% 56,3%

Antioquia San	Juán	de	Urabá 32,2% 18,7%

Antioquia San	Luís 50,8% 50,8%

Antioquia San	Pedro 75,6% 49,6%

Antioquia San	Pedro	de	Urabá 36,6% 25,9%

Antioquia San	Rafael 61,1% 47,7%

Antioquia San	Roque 63,5% 43,9%

Antioquia San	Vicente 79,2% 20,9%

Antioquia Santa	Bárbara 73,0% 52,7%

Antioquia Santa	Rosa	de	Osos 64,7% 48,4%

Antioquia Santo	Domingo 48,6% 34,5%

Antioquia Santuario 90,4% 67,5%

Antioquia Segovia 55,0% 11,7%

Antioquia Sonsón 55,4% 43,1%

Antioquia Sopetrán 78,0% 34,9%

Antioquia Támesis 85,7% 48,0%

Antioquia Tarazá 55,9% 44,5%

Antioquia Tarso 69,2% 52,0%

Antioquia Titiribí 88,8% 81,5%

Antioquia Toledo 62,4% 24,1%

Antioquia Turbo 59,4% 19,7%

Antioquia Uramita 44,2% 29,2%

Antioquia Urrao 63,1% 49,3%

Antioquia Valdivia 26,7% 22,9%

Antioquia Valparaiso 60,9% 57,7%

Antioquia Vegachí 75,5% 64,1%

357

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Antioquia Venecia 83,5% 63,5%

Antioquia Vigía	del	Fuerte 34,3% 0,3%

Antioquia Yalí 62,5% 42,9%

Antioquia Yarumal 72,1% 68,2%

Antioquia Yolombó 44,8% 17,6%

Antioquia Yondó 65,5% 50,1%

Antioquia Zaragoza 58,7% 38,7%

Arauca Cravo	Norte 69,1% 62,6%

Atlántico Barranquilla 98,8% 93,8%

Atlántico Baranoa 89,9% 1,4%

Atlántico Campo	de	la	Cruz 86,3% 3,8%

Atlántico Candelaria 74,0% 4,2%

Atlántico Galapa 75,7% 17,5%

Atlántico Juán	de	Acosta 85,4% 0,2%

Atlántico Luruaco 76,6% 0,0%

Atlántico Malambó 95,9% 68,5%

Atlántico Manatí 62,1% 0,2%

Atlántico Piojo 50,1% 0,5%

Atlántico Polo	Nuevo 76,0% 0,2%

Atlántico Ponedera 92,0% 2,1%

Atlántico Puerto	Colombia 89,7% 69,2%

Atlántico Repelón 89,7% 0,2%

Atlántico Sabanagrande 96,6% 89,5%

Atlántico Sabanalarga 87,2% 1,4%

Atlántico Santo	Tomás 89,6% 65,2%

Atlántico Soledad 95,5% 87,1%

Atlántico Suán 96,9% 0,5%

Atlántico Tubará 67,1% 0,1%

Atlántico Usiacurí 87,2% 0,4%

Bogotá Bogotá	D.C. 99,5% 99,1%

Bolivar Cartagena 91,8% 68,3%

Bolivar Achí 25,3% 0,0%

Bolivar Arenal 79,7% 0,2%

Bolivar Arjona 57,7% 1,2%

Bolivar Arroyohondo 76,5% 0,3%

Bolivar Barranco	de	Loba 59,6% 0,2%

Bolivar Calamar 60,2% 0,5%

Bolivar Cantagallo 58,2% 48,0%

Bolivar Cicuco 92,4% 0,1%

358

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Bolivar Córdoba 91,0% 0,2%

Bolivar Clemencia 57,1% 0,2%

Bolivar El	Carmen	de	Bolivar 1,3% 0,1%

Bolivar El	Guamo 90,5% 0,2%

Bolivar El	Peñón 93,1% 0,3%

Bolivar Magangué 81,3% 19,0%

Bolivar Mahates 89,9% 0,1%

Bolivar Margarita 67,5% 0,8%

Bolivar María	la	Baja 12,2% 0,1%

Bolivar Mompós 76,1% 19,0%

Bolivar Morales 55,8% 32,5%

Bolivar Pinillos 36,1% 6,5%

Bolivar Regidor 57,6% 0,0%

Bolivar Río	Viejo 67,4% 32,1%

Bolivar San	Cristobal 93,5% 0,1%

Bolivar San	Estanislao 89,1% 0,1%

Bolivar San	Fernando 66,0% 8,1%

Bolivar San	Jacinto 0,2% 0,4%

Bolivar San	Jacinto	del	Cauca 27,0% 0,1%

Bolivar San	Juán	de	Nepomuceno 31,0% 0,1%

Bolivar San	Martín	de	Loba 52,8% 22,9%

Bolivar San	Pablo 51,9% 30,8%

Bolivar Santa	Catalina 71,9% 2,4%

Bolivar Santa	Rosa 0,8% 0,3%

Bolivar Santa	Rosa	del	Sur 47,6% 41,7%

Bolivar Simití 57,7% 0,1%

Bolivar Soplaviento 96,3% 0,3%

Bolivar Talaigua	Nuevo 88,4% 12,0%

Bolivar Tiquisio 43,4% 0,1%

Bolivar Turbaco 58,4% 6,2%

Bolivar Turbana 62,6% 34,2%

Bolivar Villanueva 52,7% 0,0%

Bolivar Zambrano 96,7% 0,1%

Boyacá Almeida 54,2% 11,6%

Boyacá Arcabuco 66,8% 37,5%

Boyacá Belén 84,2% 49,5%

Boyacá Berbeo 79,1% 18,4%

Boyacá Boavita 38,0% 36,6%

Boyacá Boyacá 80,2% 9,2%

359

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Boyacá Briceño 43,5% 20,9%

Boyacá Buenavista 44,7% 13,3%

Boyacá Caldas 70,9% 10,8%

Boyacá Campohermoso 29,5% 27,4%

Boyacá Chinavita 78,7% 34,1%

Boyacá Chiscas 74,0% 32,5%

Boyacá Chitaraque 38,1% 16,6%

Boyacá Chivatá 78,8% 10,3%

Boyacá Ciénaga 81,3% 20,7%

Boyacá Coper 42,4% 18,5%

Boyacá Corrales 92,0% 65,6%

Boyacá Covarachía 57,2% 11,7%

Boyacá Cubará 86,8% 48,6%

Boyacá Cucaita 88,5% 31,7%

Boyacá Cuítiva 39,7% 7,8%

Boyacá Chivor 60,6% 30,1%

Boyacá El	Cocuy 79,7% 46,4%

Boyacá El	Espino 82,0% 39,0%

Boyacá Floresta 82,3% 36,6%

Boyacá Gachantivá 54,7% 12,0%

Boyacá Garagoa 82,3% 70,1%

Boyacá Guacamayas 32,5% 30,1%

Boyacá Guateque 84,8% 70,3%

Boyacá Guayatá 76,5% 23,5%

Boyacá Guicán 36,9% 33,9%

Boyacá Iza 85,4% 58,2%

Boyacá Jericó 66,0% 17,0%

Boyacá Labranzagrande 78,1% 29,4%

Boyacá La	Capilla 78,4% 53,6%

Boyacá La	Victoria 93,7% 31,6%

Boyacá La	Uvita 78,0% 33,0%

Boyacá Villa	de	Leyva 92,6% 52,2%

Boyacá Macanal 48,6% 26,3%

Boyacá Miraflores 76,4% 49,4%

Boyacá Mongua 63,4% 35,9%

Boyacá Monguí 91,5% 67,4%

Boyacá Motavita 45,2% 8,0%

Boyacá Muzo 53,8% 52,2%

Boyacá Nobsa 98,2% 88,5%

360

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Boyacá Nuevo	Colón 73,8% 15,0%

Boyacá Oicatá 87,5% 10,4%

Boyacá Otanche 37,3% 36,3%

Boyacá Pachavita 68,9% 14,0%

Boyacá Páez 34,7% 33,2%

Boyacá Pajarito 48,2% 48,3%

Boyacá Panqueba 85,7% 38,4%

Boyacá Paya 19,4% 16,3%

Boyacá Paz	de	Río 88,5% 61,3%

Boyacá Pisva 72,1% 22,2%

Boyacá Ráquira 57,3% 28,5%

Boyacá San	Eduardo 69,3% 36,4%

Boyacá San	José	de	Pare 12,8% 12,9%

Boyacá San	Luis	de	Gaceno 51,6% 35,7%

Boyacá San	Mateo 66,6% 31,4%

Boyacá San	Miguel	de	Sema 55,9% 11,3%

Boyacá San	Pablo	de	Borbur 44,8% 22,2%

Boyacá Santana 75,0% 33,0%

Boyacá Santa	María 53,3% 48,2%

Boyacá Santa	Rosa	de	Viterbo 85,6% 42,4%

Boyacá Santa	Sofía 77,1% 28,4%

Boyacá Sativanorte 70,7% 23,5%

Boyacá Sativasur 90,3% 20,6%

Boyacá Soatá 63,9% 60,6%

Boyacá Socha 87,1% 48,6%

Boyacá Somondoco 44,4% 20,9%

Boyacá Sora 63,1% 14,7%

Boyacá Soracá 77,0% 13,9%

Boyacá Susacón 20,9% 20,0%

Boyacá Sutamarchán 47,9% 24,1%

Boyacá Sutatenza 33,0% 15,8%

Boyacá Tasco 91,5% 28,7%

Boyacá Tenza 24,8% 24,5%

Boyacá Tinjacá 25,6% 12,9%

Boyacá Tipacoque 47,9% 23,0%

Boyacá Toca 80,2% 35,5%

Boyacá Toguí 65,2% 11,2%

Boyacá Tópaga 75,8% 47,4%

Boyacá Tununguá 81,0% 15,6%

361

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Boyacá Tutasá 72,7% 13,4%

Boyacá Viracachá 87,2% 12,5%

Boyacá Zetaquirá 61,3% 21,7%

Caldas Manizales 95,6% 92,5%

Caldas Aguadas 72,4% 52,0%

Caldas Anserma 51,4% 51,2%

Caldas Aranzazu 64,3% 56,5%

Caldas Belalcázar 70,2% 47,6%

Caldas Filadelfia 63,8% 48,3%

Caldas La	Dorada 95,6% 93,3%

Caldas Manzanares 50,3% 40,1%

Caldas Marmato 75,9% 59,8%

Caldas Marquetalia 53,8% 38,5%

Caldas Marulanda 60,7% 51,6%

Caldas Neira 78,8% 53,6%

Caldas Norcasia 67,6% 62,3%

Caldas Pácora 71,7% 52,0%

Caldas Palestina 87,0% 70,1%

Caldas Pensilvania 56,8% 45,2%

Caldas Riosucio 96,7% 93,1%

Caldas Risaralda 61,4% 44,8%

Caldas Salamina 58,0% 57,0%

Caldas Samana 35,9% 31,6%

Caldas San	José 36,1% 26,6%

Caldas Supia 73,2% 62,7%

Caldas Victoria 77,6% 47,0%

Caldas Villamaría 91,5% 84,1%

Caldas Viterbo 87,5% 87,1%

Caquetá Florencia 88,7% 75,4%

Caquetá Albania 46,1% 42,8%

Caquetá Belén	de	los	A. 56,1% 50,4%

Caquetá Cartagena	de	Chairá 49,1% 41,1%

Caquetá Curillo 58,9% 58,3%

Caquetá El	Doncello 62,8% 59,9%

Caquetá El	Paujil 50,6% 47,4%

Caquetá La	Montañita 28,6% 27,2%

Caquetá Milán 13,8% 20,5%

Caquetá Morelia 51,0% 49,6%

Caquetá Puerto	Rico 50,4% 46,3%

362

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Caquetá San	José	Fragua 59,2% 51,1%

Caquetá San	Vicente	Caguán 42,1% 23,6%

Caquetá Solano 29,6% 25,1%

Caquetá Solita 51,5% 46,8%

Caquetá Valparaiso 42,2% 43,2%

Casanare Hato	Corozal 50,5% 30,0%

Casanare Nunchía 33,9% 18,5%

Casanare Pore 63,6% 42,8%

Casanare Recetor 20,7% 24,1%

Casanare San	Luis	de	Palenque 32,6% 24,8%

Casanare Tamara 23,4% 19,1%

Casanare Trinidad 61,6% 57,2%

Cauca Popayán 96,8% 85,4%

Cauca Almaguer 10,4% 8,6%

Cauca Argelia 61,5% 30,6%

Cauca Balboa 53,8% 21,8%

Cauca Bolivar 15,8% 10,7%

Cauca Buenos	Aires 71,1% 17,6%

Cauca Cajibio 16,6% 4,6%

Cauca Caldono 90,3% 12,5%

Cauca Caloto 84,1% 37,0%

Cauca Corinto 83,5% 67,5%

Cauca El	Tambo 46,8% 6,3%

Cauca Florencia 79,0% 21,0%

Cauca Guapi 24,0% 18,4%

Cauca Inza 45,4% 14,6%

Cauca La	Sierra 13,8% 8,9%

Cauca La	Vega 59,9% 20,4%

Cauca Lopez	de	Micay 3,3% 6,3%

Cauca Mercaderes 59,9% 26,3%

Cauca Miranda 91,6% 84,5%

Cauca Morales 62,7% 10,8%

Cauca Padilla 96,0% 54,7%

Cauca Páez 79,1% 47,5%

Cauca Patía	(El	Bordo) 67,2% 48,5%

Cauca Piamonte 52,8% 23,1%

Cauca Piendamo 85,6% 32,8%

Cauca Puerto	Tejada 97,6% 89,4%

Cauca Purace 68,5% 25,6%

363

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Cauca Rosas 50,3% 13,6%

Cauca San	Sebastián 71,4% 19,2%

Cauca Santander	de	Quilichao 63,3% 56,4%

Cauca Santa	Rosa 51,4% 25,3%

Cauca Silvia 94,0% 52,1%

Cauca Sotara 62,8% 7,6%

Cauca Suárez 20,7% 21,1%

Cauca Sucre 42,5% 14,7%

Cauca Timbío 80,4% 29,2%

Cauca Timbiquí 12,3% 16,6%

Cauca Totoro 55,9% 27,0%

Cauca Villa	Rica 56,5% 67,3%

Cesar Valledupar 95,4% 86,1%

Cesar Aguachica 92,0% 79,9%

Cesar Agustín	Codazzi 86,8% 64,5%

Cesar Astrea 66,0% 32,2%

Cesar Bosconia 90,7% 74,7%

Cesar Chimichagua 67,0% 18,1%

Cesar Chiriguaná 89,3% 50,8%

Cesar Curumaní 87,2% 64,8%

Cesar El	Copey 81,9% 36,8%

Cesar El	Paso 81,3% 38,8%

Cesar Gamarra 91,3% 1,3%

Cesar González 48,5% 23,4%

Cesar La	Gloria 57,1% 32,3%

Cesar La	Jagua	de	Ibirico 83,3% 68,1%

Cesar Manaure 59,7% 39,3%

Cesar Pailitas 76,7% 64,2%

Cesar Pelaya 80,2% 36,9%

Cesar Pueblo	Bello 53,2% 30,1%

Cesar Río	de	Oro 41,0% 41,3%

Cesar La	Paz 72,4% 66,7%

Cesar San	Alberto 73,2% 74,7%

Cesar San	Diego 86,3% 71,7%

Cesar San	Martín 75,0% 60,1%

Cesar Tamalameque 73,3% 31,3%

Chocó Quibdó 8,9% 3,0%

Chocó Acandí 71,4% 30,2%

Chocó Alto	Baudó 12,0% -

364

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Chocó Atrato 2,1% 1,4%

Chocó Bagadó 41,2% 31,5%

Chocó Bahía	Solano 90,6% 22,8%

Chocó Bajo	Baudo-Piza 48,2% 13,0%

Chocó Bojayá 33,9% 3,4%

Chocó Cantón	del	San	Pablo 62,9% 46,3%

Chocó Carmen	del	Darién 20,2% -

Chocó Cértegui 1,0% 34,4%

Chocó Condoto 28,4% 36,2%

Chocó El	Carmen 57,2% 41,0%

Chocó Itsmina 0,6% 10,2%

Chocó Lloró 31,0% 28,6%

Chocó Medio	Baudó 25,8% 0,2%

Chocó Medio	San	Juán 0,5% 5,1%

Chocó Nóvita 48,8% 17,2%

Chocó Nuquí 89,0% 11,1%

Chocó Río	Iro 57,1% 22,7%

Chocó Río	Quito 22,6% 20,3%

Chocó Riosucio 0,4% 0,1%

Chocó San	José	del	Palmar 59,6% 51,2%

Chocó Sipí 14,8% 46,4%

Chocó Tadó 2,7% 17,2%

Chocó Unguía 67,2% 25,2%

Chocó Unión	Panamericana 55,4% 10,6%

Córdoba Montería 73,5% 1,2%

Córdoba Ayapel 20,2% 19,4%

Córdoba Canalete 35,2% 3,1%

Córdoba Cereté 71,9% 18,3%

Córdoba Chimá 18,6% 0,6%

Córdoba Cienaga	de	Oro 51,1% 16,8%

Córdoba Cotorra 58,2% 0,2%

Córdoba La	Apartada 72,1% 23,8%

Córdoba Lorica 58,5% 21,7%

Córdoba Los	Córdobas 21,9% 1,3%

Córdoba Momil 60,9% 18,5%

Córdoba Montelibano 46,9% 33,2%

Córdoba Moñitos 33,4% 0,1%

Córdoba Planeta	Rica 54,3% 50,2%

Córdoba Puerto	Escondido 28,2% 0,1%

365

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Córdoba Puerto	Libertador 32,6% 13,8%

Córdoba Purísima 57,1% 24,4%

Córdoba Sahagún 69,8% 41,5%

Córdoba San	Andres	de	Sotavento 17,3% 16,3%

Córdoba San	Antero 70,9% 32,0%

Córdoba San	Bernardo	del	Viento 42,3% 0,3%

Córdoba San	Pelayo 50,2% 2,6%

Córdoba Tierralta 40,9% 17,4%

Córdoba Valencia 49,8% 12,5%

Cundinamarca Albán 75,9% 27,0%

Cundinamarca Beltrán 82,9% 78,8%

Cundinamarca Bituima 66,7% 22,1%

Cundinamarca Bojacá 93,0% 81,2%

Cundinamarca Cucunubá 80,9% 17,2%

Cundinamarca El	Peñón 25,4% 12,8%

Cundinamarca Fosca 28,4% 20,0%

Cundinamarca Fúquene 68,3% 13,6%

Cundinamarca Gachalá 41,8% 42,4%

Cundinamarca Gachancipá 97,4% 78,8%

Cundinamarca Granada 81,0% 41,8%

Cundinamarca Guasca 85,2% 41,5%

Cundinamarca Guatavita 69,3% 30,8%

Cundinamarca Guayabal	de	Síquima 76,9% 24,6%

Cundinamarca Jerusalén 41,5% 21,5%

Cundinamarca Machetá 61,5% 19,2%

Cundinamarca Medina 58,4% 48,2%

Cundinamarca Nariño 85,9% 63,5%

Cundinamarca Nemocón 87,3% 60,5%

Cundinamarca Nilo 68,0% 38,2%

Cundinamarca Nimaima 71,4% 27,6%

Cundinamarca Paime 22,9% 14,0%

Cundinamarca Paratebueno 58,8% 55,4%

Cundinamarca Pulí 40,4% 10,6%

Cundinamarca Quebradanegra 63,3% 21,4%

Cundinamarca Apulo 76,1% 50,4%

Cundinamarca Ricaurte 83,8% 41,6%

Cundinamarca Sesquilé 83,0% 46,9%

Cundinamarca Simijaca 92,5% 60,5%

Cundinamarca Subachoque 89,7% 56,2%

366

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Cundinamarca Susa 90,8% 26,5%

Cundinamarca Tausa 67,6% 21,5%

Cundinamarca Tibacuy 51,6% 20,4%

Cundinamarca Tibiritá 64,0% 19,6%

Cundinamarca Une 75,0% 47,5%

Cundinamarca Útica 59,6% 45,3%

Cundinamarca Vianí 58,1% 32,0%

Cundinamarca Villagómez 49,9% 28,4%

Cundinamarca Zipacón 81,1% 39,3%

Guajira Riohacha 85,4% 54,9%

Guajira Albania 69,3% 55,5%

Guajira Barrancas 95,2% 82,9%

Guajira Dibulla 77,8% 16,0%

Guajira El	Molino 91,4% 68,9%

Guajira Fonseca 89,0% 42,8%

Guajira Hatonuevo 93,3% 76,5%

Guajira La	Jagua	del	Pilar 89,4% 78,2%

Guajira Maicao 72,2% 35,9%

Guajira Manaure 1,9% 37,3%

Guajira San	Juan	del	C. 93,0% 48,7%

Guajira Uribia 40,1% 34,0%

Guajira Urumita 96,0% 91,7%

Guajira Villanueva 95,9% 85,9%

Guaviare Calamar 29,3% 10,8%

Huila Neiva 92,1% 87,6%

Huila Acevedo 43,8% 17,7%

Huila Agrado 64,5% 55,0%

Huila Aipe 74,9% 64,8%

Huila Algeciras 46,3% 43,5%

Huila Altamira 72,8% 68,9%

Huila Baraya 65,5% 51,0%

Huila Campoalegre 73,7% 71,1%

Huila Colombia 26,0% 26,3%

Huila Elías 82,2% 56,5%

Huila Garzón 61,4% 45,1%

Huila Gigante 78,5% 53,5%

Huila Guadalupe 67,0% 31,1%

Huila Hobo 81,2% 71,6%

Huila Íquira 40,6% 38,6%

367

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Huila Isnos 75,7% 25,4%

Huila La	Argentina 69,1% 31,7%

Huila La	Plata 51,1% 37,2%

Huila Nátaga 57,4% 34,5%

Huila Oporapa 69,1% 32,0%

Huila Paicol 68,6% 37,8%

Huila Palermo 65,8% 64,9%

Huila Palestina 53,8% 12,8%

Huila Pital 54,9% 35,3%

Huila Pitalito 73,0% 56,5%

Huila Rivera 80,0% 65,2%

Huila Saladoblanco 18,7% 16,5%

Huila San	Agustín 71,3% 32,4%

Huila Santa	María 38,0% 21,6%

Huila Suaza 21,1% 28,5%

Huila Tarqui 53,5% 40,9%

Huila Tesalia 84,9% 70,1%

Huila Tello 60,6% 45,3%

Huila Teruel 60,0% 49,2%

Huila Timaná 37,5% 33,5%

Huila Villavieja 87,0% 72,0%

Huila Yaguará 91,8% 85,9%

Magdalena Santa	Marta 44,1% 52,7%

Magdalena Algarrobo 77,7% 0,4%

Magdalena Aracataca 82,0% 34,5%

Magdalena Ariguaní 68,2% 5,6%

Magdalena Cerro	de	San	Antonio 65,5% 0,2%

Magdalena Chibolo 63,7% 0,1%

Magdalena Concordia 84,1% 0,2%

Magdalena El	Banco 45,0% 20,1%

Magdalena El	Pinón 41,3% 13,2%

Magdalena El	Retén 80,1% 0,1%

Magdalena Fundación 70,4% 60,1%

Magdalena Nueva	Granada 10,1% 28,7%

Magdalena Pijiño	del	Carmen 59,4% 15,5%

Magdalena Pivijay 64,6% 11,0%

Magdalena Plato 77,5% 17,6%

Magdalena Pueblo	Viejo 93,0% 0,2%

Magdalena Remolino 76,6% 0,4%

368

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Magdalena Sabanas	de	San	Ángel 55,2% 0,1%

Magdalena Salamina 92,0% 28,6%

Magdalena San	Sebastián 62,2% 0,1%

Magdalena San	Zenón 78,3% 20,3%

Magdalena Santa	Ana 69,6% 35,2%

Magdalena Santa	Barbara	de	Pinto 71,1% 0,3%

Magdalena Sitionuevo 90,1% 0,3%

Magdalena Tenerife 68,7% 15,0%

Magdalena Zapayán 70,8% -

Magdalena Zona	Bananera 56,5% 0,3%

Meta Villavicencio 85,8% 87,5%

Meta Acacías 91,8% 84,8%

Meta Barranca	de	Upía 75,4% 72,2%

Meta Cabuyaro 68,9% 39,1%

Meta Castilla	La	Nueva 86,7% 66,3%

Meta Cubarral 74,2% 64,3%

Meta Cumaral 76,9% 75,8%

Meta El	Calvario 53,9% 37,6%

Meta El	Castillo 65,4% 43,7%

Meta El	Dorado 75,8% 50,2%

Meta Fuente	de	Oro 41,3% 64,2%

Meta Granada 2,7% 87,9%

Meta Guamal 95,5% 69,0%

Meta Mapiripán 38,2% 19,4%

Meta Mesetas 62,6% 47,2%

Meta La	Macarena 29,2% 22,1%

Meta La	Uribe 17,7% 28,2%

Meta Lejanías 64,3% 37,0%

Meta Puerto	Concordia 29,9% 32,2%

Meta Puerto	Gaitán 60,1% 68,7%

Meta Puerto	Lleras 28,2% 7,8%

Meta Puerto	Rico 26,1% 41,9%

Meta Restrepo 74,7% 68,1%

Meta San	Carlos	de	Guaroa 81,3% 87,7%

Meta San	Juan	de	Arama 57,3% 43,0%

Meta San	Juanito 34,9% 28,6%

Meta San	Martín 87,1% 85,1%

Meta Vista	Hermosa 0,0% -

Nariño Pasto 95,8% 83,0%

369

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Nariño Albán 23,8% 22,2%

Nariño Aldana 79,9% 38,8%

Nariño Ancuya 98,6% 23,1%

Nariño Arboleda 36,5% 12,9%

Nariño Barbacoas 40,1% 0,1%

Nariño Belén 87,3% 56,5%

Nariño Buesaco 57,3% 32,5%

Nariño Colón-Genova 74,0% 15,4%

Nariño Consaca 88,0% 28,6%

Nariño Contadero 92,9% 19,2%

Nariño Córdoba 83,4% 18,7%

Nariño Cuaspud-Carlosama 24,9% 22,3%

Nariño Cumbal 88,3% 63,3%

Nariño Cumbitara 55,2% 29,4%

Nariño Chachaguí 94,2% 36,1%

Nariño El	Charco 13,3% 0,7%

Nariño El	Peñol 54,0% 17,4%

Nariño El	Rosario 66,1% 24,9%

Nariño El	Tablón 81,1% 34,9%

Nariño El	Tambo 74,1% 32,9%

Nariño Funes 85,3% 40,3%

Nariño Guachucal 90,9% 70,1%

Nariño Guaitarilla 94,7% 31,0%

Nariño Gualmatán 97,9% 41,0%

Nariño Iles 89,2% 25,5%

Nariño Imues 73,5% 33,3%

Nariño Ipiales 90,1% 85,4%

Nariño La	Cruz 25,6% 25,5%

Nariño La	Florida 82,8% 25,7%

Nariño La	Llanada 86,1% 65,5%

Nariño La	Tola 0,2% 0,0%

Nariño La	Unión 34,7% 29,5%

Nariño Leiva 54,4% 33,5%

Nariño Linares 89,1% 32,2%

Nariño Los	Andes 76,7% 41,0%

Nariño Magui-Payán 15,2% 13,1%

Nariño Mallama 68,7% 15,3%

Nariño Mosquera 0,2% 0,0%

Nariño Nariño 98,0% 59,0%

370

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Nariño Olaya	Herrera 0,2% 0,1%

Nariño Ospina 95,3% 19,7%

Nariño Francisco	Pizarro 46,2% -

Nariño Policarpa 61,4% 32,9%

Nariño Potosí 97,5% 20,6%

Nariño Providencia 64,0% 10,2%

Nariño Puerres 88,1% 48,0%

Nariño Pupiales 84,3% 30,1%

Nariño Ricaurte 31,8% 20,6%

Nariño Roberto	Payán 8,1% 8,2%

Nariño Samaniego 42,7% 27,3%

Nariño Sandona 95,2% 49,0%

Nariño San	Bernardo 40,2% 24,9%

Nariño San	Lorenzo 69,2% 19,1%

Nariño San	Pablo 64,8% 38,2%

Nariño San	Pedro	de	Cartago 63,8% 10,5%

Nariño Santa	Bárbara 17,9% 0,1%

Nariño Santacruz 17,3% 16,8%

Nariño Sapuyes 91,5% 38,0%

Nariño Taminango 47,8% 30,0%

Nariño Tangua 89,3% 27,9%

Nariño Tumaco 48,0% 0,4%

Nariño Tuquerres 76,0% 42,1%

Nariño Yacuanquer 99,3% 28,3%

Norte	de	Santander Cúcuta 93,5% 91,8%

Norte	de	Santander Abrego 45,1% 41,4%

Norte	de	Santander Arboledas 43,1% 29,1%

Norte	de	Santander Bochalema 65,3% 64,5%

Norte	de	Santander Bucarasica 48,2% 18,8%

Norte	de	Santander Cácota 29,4% 25,6%

Norte	de	Santander Chinácota 72,0% 63,5%

Norte	de	Santander Chitagá 59,6% 38,8%

Norte	de	Santander Convención 48,7% 37,2%

Norte	de	Santander Cucutilla 17,4% 16,1%

Norte	de	Santander Duranía 55,0% 48,3%

Norte	de	Santander El	Carmen 42,8% 36,7%

Norte	de	Santander El	Tarra 37,4% 35,1%

Norte	de	Santander El	Zulia 71,1% 51,3%

Norte	de	Santander Gramalote 53,8% 43,7%

371

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Norte	de	Santander Hacarí 20,3% 7,5%

Norte	de	Santander Herrán 51,7% 28,6%

Norte	de	Santander Labateca 22,1% 22,4%

Norte	de	Santander La	Esperanza 38,4% 34,2%

Norte	de	Santander La	Playa 9,5% 9,5%

Norte	de	Santander Los	Patios 94,9% 92,6%

Norte	de	Santander Lourdes 38,9% 38,7%

Norte	de	Santander Mutiscua 14,6% 18,3%

Norte	de	Santander Ocaña 82,6% 77,3%

Norte	de	Santander Pamplona 83,9% 84,1%

Norte	de	Santander Pamplonita 45,5% 25,5%

Norte	de	Santander Puerto	Santander 92,8% 95,7%

Norte	de	Santander Ragonvalia 37,9% 44,7%

Norte	de	Santander Salazar 53,0% 43,4%

Norte	de	Santander San	Calixto 15,0% 0,1%

Norte	de	Santander San	Cayetano 81,0% 78,2%

Norte	de	Santander Santiago 48,6% 48,6%

Norte	de	Santander Sardinata 51,5% 49,2%

Norte	de	Santander Silos 17,4% 24,4%

Norte	de	Santander Teorama 24,0% 20,1%

Norte	de	Santander Tibú 52,7% 42,0%

Norte	de	Santander Toledo 60,4% 36,6%

Norte	de	Santander Villa	Caro 50,2% 39,8%

Norte	de	Santander Villa	Rosario 86,4% 86,6%

Putumayo San	Francisco 93,8% 66,7%

Quindío Armenia 99,3% 97,3%

Quindío Buenavista 61,2% 49,6%

Quindío Calarcá 89,6% 89,3%

Quindío Circasia 99,4% 84,9%

Quindío Córdoba 83,9% 65,6%

Quindío Filandia 97,4% 60,0%

Quindío La	Tebaida 98,1% 93,1%

Quindío Montenegro 97,9% 92,1%

Quindío Pijao 56,5% 41,5%

Quindío Quimbaya 99,2% 88,1%

Quindío Salento 79,3% 68,4%

Risaralda Pereira 98,1% 95,1%

Risaralda Apía 69,5% 35,9%

Risaralda Balboa 38,8% 28,9%

372

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Risaralda Belén	de	Umbría 71,5% 41,8%

Risaralda Dosquebradas 97,7% 92,6%

Risaralda Guática 40,5% 38,4%

Risaralda La	Celia 63,7% 34,4%

Risaralda La	Virginia 99,1% 97,2%

Risaralda Marsella 91,9% 52,1%

Risaralda Mistrato 79,7% 43,3%

Risaralda Pueblo	Rico 53,7% 46,7%

Risaralda Quinchía 74,9% 37,1%

Risaralda Santa	Rosa	de	Cabal 84,8% 82,0%

Risaralda Santuario 51,0% 51,6%

Santander Aguada 20,5% 11,6%

Santander Albania 11,4% 12,2%

Santander Aratoca 23,0% 23,8%

Santander Barichara 58,1% 34,5%

Santander Betulia 23,9% 21,9%

Santander Cabrera 92,8% 12,8%

Santander California 50,9% 45,6%

Santander Capitanejo 61,2% 48,7%

Santander Carcasí 44,1% 15,5%

Santander Cepitá 24,0% 23,1%

Santander Charalá 52,0% 50,2%

Santander Concepción 44,9% 36,5%

Santander Confines 36,7% 14,7%

Santander Contratación 73,6% 66,6%

Santander Coromoro 47,3% 12,3%

Santander Guacamayo 20,2% 21,6%

Santander Enciso 55,0% 22,1%

Santander Galán 73,7% 26,5%

Santander Guaca 26,7% 22,1%

Santander Guepsa 72,8% 60,5%

Santander Hato 75,3% 22,4%

Santander Jordán 41,8% 3,5%

Santander La	Belleza 55,5% 23,2%

Santander Macaravita 37,1% 8,7%

Santander Matanza 26,1% 24,7%

Santander Ocamonte 81,5% 13,7%

Santander Onzaga 20,5% 19,8%

Santander Páramo 78,2% 25,4%

373

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Santander San	José	Miranda 16,4% 16,0%

Santander Santa	Bárbara 15,2% 8,8%

Santander Suratá 20,6% 23,5%

Santander Vetas 67,5% 34,6%

Sucre Sincelejo 75,7% 82,1%

Sucre Buenavista 89,3% 60,8%

Sucre Caimito 84,7% 15,1%

Sucre Coloso 87,4% 35,1%

Sucre Corozal 91,2% 66,2%

Sucre Coveñas 56,8% 0,2%

Sucre Galeras 95,3% 37,1%

Sucre Guaranda 26,6% 0,2%

Sucre La	Unión 87,3% 27,3%

Sucre Los	Palmitos 82,6% 30,2%

Sucre Majagual 55,4% 0,8%

Sucre Ovejas 74,2% 47,1%

Sucre Palmito 38,9% 33,7%

Sucre Sampues 77,8% 44,2%

Sucre San	Benito	Abad 80,6% 0,1%

Sucre San	Juán	Betulia 74,4% 43,0%

Sucre San	Marcos 79,5% 5,7%

Sucre San	Onofre 66,0% 13,3%

Sucre Since 88,8% 73,4%

Sucre Sucre 70,4% 0,1%

Sucre Tolú 84,1% 34,8%

Sucre Toluviejo 79,8% 42,7%

Tolima Ibagué 94,4% 91,4%

Tolima Alpujarra 84,1% 52,4%

Tolima Alvarado 46,6% 38,2%

Tolima Ambalema 82,7% 78,2%

Tolima Anzoátegui 48,1% 22,4%

Tolima Guayabal 74,5% 73,4%

Tolima Ataco 39,5% 29,3%

Tolima Cajamarca 53,0% 52,6%

Tolima Carmen	de	Apicalá 94,8% 71,0%

Tolima Casabianca 64,2% 27,2%

Tolima Chaparral 58,8% 46,3%

Tolima Coello 86,9% 37,4%

Tolima Coyaima 52,4% 26,0%

374

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Tolima Cunday 57,7% 37,4%

Tolima Dolores 70,9% 39,6%

Tolima Espinal 82,3% 74,5%

Tolima Falán 71,1% 23,9%

Tolima Flandes 81,5% 76,1%

Tolima Fresno 64,1% 49,2%

Tolima Guamo 63,5% 41,7%

Tolima Herveo 57,0% 43,3%

Tolima Honda 97,6% 95,6%

Tolima Icononzo 33,6% 32,9%

Tolima Lérida 92,3% 89,7%

Tolima Líbano 66,9% 59,2%

Tolima Mariquita 76,6% 67,9%

Tolima Melgar 76,7% 65,7%

Tolima Murillo 79,9% 77,6%

Tolima Natagaima 91,0% 52,8%

Tolima Ortega 46,1% 20,8%

Tolima Palocabildo 28,9% 29,9%

Tolima Piedras 91,5% 42,7%

Tolima Planadas 44,5% 32,7%

Tolima Prado 75,5% 38,8%

Tolima Purificación 86,4% 51,8%

Tolima Rioblanco 43,2% 29,4%

Tolima Roncesvalles 37,4% 36,0%

Tolima Rovira 50,6% 39,7%

Tolima Saldaña 70,8% 57,6%

Tolima San	Antonio 30,8% 30,0%

Tolima San	Luis 76,7% 40,9%

Tolima Santa	Isabel 52,8% 41,3%

Tolima Suárez 89,6% 42,5%

Tolima Valle	de	San	Juán 71,8% 46,1%

Tolima Venadillo 84,3% 68,2%

Tolima Villa	Hermosa 48,6% 33,0%

Tolima Villarrica 43,0% 36,3%

Valle	del	Cauca Cali 98,1% 95,9%

Valle	del	Cauca Alcalá 98,1% 74,6%

Valle	del	Cauca Andalucia 96,4% 76,1%

Valle	del	Cauca Ansermanuevo 68,4% 64,8%

Valle	del	Cauca Argelia 73,6% 49,4%

375

(cont.) Tabla 16. Cobertura del servicio de acueducto y alcantarillado a nivel municipal

Fuente:

Sisbén III

 Anexo 2. Cobertura de acueducto y alcantarillado por estratos

Gráfico 63. Cobertura en acueducto por estratos

Departamento Municipio Cob.	Acueducto Cob.	Alcantarillado

Valle	del	Cauca Bolivar 66,7% 49,3%

Valle	del	Cauca Buenaventura 74,1% 46,7%

Valle	del	Cauca Buga 87,6% 89,3%

Valle	del	Cauca Bugalagrande 85,3% 78,7%

Valle	del	Cauca Caicedonia 87,6% 84,9%

Valle	del	Cauca Calima-Darién 83,7% 60,5%

Valle	del	Cauca Candelaria 90,3% 84,6%

Valle	del	Cauca Cartago 96,8% 95,7%

Valle	del	Cauca Dagua 33,9% 26,2%

Valle	del	Cauca El	Águila 38,5% 25,0%

Valle	del	Cauca El	Cairo 46,0% 45,6%

Valle	del	Cauca El	Cerrito 97,0% 90,8%

Valle	del	Cauca El	Dovio 78,1% 60,8%

Valle	del	Cauca Florida 97,5% 91,0%

Valle	del	Cauca Ginebra 89,4% 72,1%

Valle	del	Cauca Guacarí 92,1% 88,6%

Valle	del	Cauca Jamundí 94,4% 80,5%

Valle	del	Cauca La	Cumbre 91,7% 28,9%

Valle	del	Cauca La	Unión 79,8% 79,9%

Valle	del	Cauca La	Victoria 90,1% 86,5%

Valle	del	Cauca Obando 86,1% 82,8%

Valle	del	Cauca Palmira 83,7% 89,7%

Valle	del	Cauca Pradera 85,3% 78,9%

Valle	del	Cauca Restrepo 87,0% 54,9%

Valle	del	Cauca Riofrío 81,8% 64,8%

Valle	del	Cauca Roldanillo 78,3% 78,2%

Valle	del	Cauca San	Pedro 77,2% 73,1%

Valle	del	Cauca Sevilla 76,8% 68,5%

Valle	del	Cauca Toro 73,2% 67,1%

Valle	del	Cauca Trujillo 75,1% 61,3%

Valle	del	Cauca Tuluá 94,2% 90,4%

Valle	del	Cauca Ulloa 96,4% 57,5%

Valle	del	Cauca Versalles 79,7% 58,2%

Valle	del	Cauca Vijes 85,9% 64,7%

Valle	del	Cauca Yotoco 64,4% 58,6%

Valle	del	Cauca Yumbo 83,8% 84,5%

Valle	del	Cauca Zarzal 97,4% 93,7%

376

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

Gráfico 64. Cobertura en alcantarillado por estratos

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 1997-2011

 Anexo 3. Composición de quintiles de ingreso por estratos

Tabla 42. Composición de quintiles de ingreso por estratos en Antioquia

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

97
,0
	

10
0	

10
0	

10
0	

98
,9
	

10
0	

10
0	

99
,1
	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

1	 2	 3	 4	 5	 6	

1997	 2003	 2008	 2010	 2011	

89
,8
	

98
,9
	

99
,6
	

93
,4
	

91
,6
	

10
0	

96
,9
	

98
,4
	

99
,9
	

99
,2
	

96
,2
	

10
0	

10
0	

97
,1
	

99
,7
	

10
0	

10
0	

10
0	

10
0	

99
,0
	

99
,3
	

10
0	

10
0	

10
0	

10
0	

10
0	

10
0	 10

0	
10
0	

10
0	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

1	 2	 3	 4	 5	 6	

1997	 2003	 2008	 2010	 2011	

377

 Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Tabla 43. Composición de quintiles de ingreso por estratos en la región Atlántico

 Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Tabla 44. Composición de quintiles de ingreso por estratos en la región Central

 Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Tabla 45. Composición de quintiles de ingreso por estratos en la región Oriental

 Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 47% 31% 26% 11% 3% 23%

2 37% 43% 41% 45% 16% 37%

3 15% 24% 27% 34% 30% 26%

4 0% 2% 6% 5% 46% 12%

5 0% 1% 0% 5% 3% 2%

6 0% 0% 0% 1% 1% 1%

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 82% 76% 63% 45% 24% 57%

2 13% 19% 29% 39% 31% 26%

3 4% 5% 8% 13% 28% 12%

4 0% 1% 0% 2% 6% 2%

5 0% 0% 0% 0% 7% 2%

6 1% 0% 0% 0% 5% 1%

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 52% 39% 38% 19% 8% 31%

2 36% 45% 38% 45% 26% 38%

3 10% 13% 21% 31% 56% 27%

4 1% 2% 3% 4% 7% 3%

5 0% 0% 0% 0% 0% 0%

6 0% 0% 0% 0% 2% 1%

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 38% 38% 25% 18% 9% 26%

2 49% 50% 52% 48% 32% 46%

3 11% 10% 21% 28% 31% 20%

4 1% 2% 1% 6% 21% 6%

5 0% 0% 1% 0% 7% 2%

6 0% 0% 0% 0% 1% 0%

378

Tabla 46. Composición de quintiles de ingreso por estratos en la región Pacífico

 Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Tabla 47. Composición de quintiles de ingreso por estratos en el Valle del Cauca

 Fuente:

Cálculos propios con base en la Encuesta de Calidad de Vida 2011

 Anexo 4. Curvas de Engel a nivel regional

Gráfico 65. Curvas de Engel para el servicio de acueducto

 Atlántico Oriental

Central Pacifico

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 82% 76% 72% 61% 40% 66%

2 13% 18% 19% 24% 26% 20%

3 5% 5% 9% 14% 21% 11%

4 0% 0% 0% 1% 11% 2%

5 0% 0% 0% 0% 3% 1%

Estrato/ Quintil de Ingreso 1 2 3 4 5 Total

1 34% 30% 23% 19% 4% 22%

2 48% 51% 51% 38% 25% 43%

3 14% 17% 23% 35% 46% 27%

4 3% 1% 2% 8% 16% 6%

5 0% 1% 1% 0% 9% 2%

6 0% 0% 0% 0% 0% 0%

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11 11.5 12 12.5 13
log Consumo Acueducto

lning lowess lning wyhat1

Engel Atlántico

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11 11.5 12 12.5 13 13.5
log Consumo Acueducto

lning lowess lning wyhat2

Engel Oriental

Local polynomial smooth

379

Antioquia Valle

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

Gráfico 66. Curvas de Engel para el servicio de alcantarillado

Atlántico Oriental

Central Pacifico

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Acueducto

lning lowess lning wyhat3

Engel Central

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Acueducto

lning lowess lning wyhat4

Engel Pacifico

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

10 11 12 13 14
log Consumo Acueducto

lning lowess lning wyhat6

Engel Antioquia

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Acueducto

lning lowess lning wyhat7

Engel Valle

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11 11.5 12 12.5 13 13.5
log Consumo Alcantarillado

lning lowess lning wyhat1

Engel Atlántico

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

12.1 12.2 12.3 12.4 12.5 12.6
log Consumo Alcantarillado

lning lowess lning wyhat2

Engel Oriental

Local polynomial smooth

380

Antioquia Valle

Fuente: Cálculos propios con base en la Encuesta de Calidad de Vida 2011

 Anexo 5. Modelo de factores asociados

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Alcantarillado

lning lowess lning wyhat3

Engel Central

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Alcantarillado

lning lowess lning wyhat4

Engel Pacifico

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

11.5 12 12.5 13 13.5
log Consumo Alcantarillado

lning lowess lning wyhat6

Engel Antioquia

Local polynomial smooth

0
5

1
0

1
5

2
0

L
o
g

 I
n
g

re
s
o

12 12.2 12.4 12.6 12.8 13
log Consumo Alcantarillado

lning lowess lning wyhat7

Engel Valle

Local polynomial smooth

381

Tabla 48. Modelo de factores asociados entre la cobertura de acueducto y alcantarillado y la tasa de mortalidad
infantil

(1) (2)

Proporción	Hogares	
Afectados

Proporción	Hogares	
Afectados

Cobertura	Alcantarillado -0.470*** -0.310***

(0.0355) (0.0411)

Cobertura	Acueducto 0.159*** 0.0951**

(0.0379) (0.0388)

Constante 0.279*** 0.147***

(0.0220) (0.0288)

Dummy	de	departamento No Sí
Número	de	observaciones	 863 863
R-Cuadrado 0.179 0.365

Error	estándar	en	paréntesis
***	p<0.01,	**	p<0.05,	*	p<0.1

VARIABLES

382

Quinto capítulo: Conclusiones y recomendaciones

383

Introducción

El crecimiento económico y de la población en la región central, en particular en Bogotá y

Cundinamarca, han ejercido una presión sobre los recursos naturales. El gobierno de la ciudad ha

adoptado un enfoque de gestión del territorio alrededor del agua que le imprime un novedoso

enfoque ambiental al plan de desarrollo y unos retos importantes a la EAB y a la provisión de

servicios públicos y de hábitat en la región:

“…el plan contribuirá al ordenamiento del territorio alrededor del agua, minimizando las

vulnerabilidades futuras derivadas del cambio climático y protegiendo en forma prioritaria la

estructura ecológica principal de la ciudad, como base de un nuevo modelo de crecimiento urbano

basado en la sostenibilidad ambiental, que incluye la revitalización de los espacios urbanos y

rurales como expresión del uso democrático del suelo, y la promoción de un sistema de transporte

multimodal”49.

Bogotá y su área de influencia próxima configuran la zona de mayor dinamismo económico del

país, con una tasa de crecimiento superior al resto de Colombia. Por lo tanto la demanda de

servicios públicos crece, así como otras actividades como la construcción y el comercio. Durante

de década de los años noventa Bogotá recibió, en promedio más de 220 mil personas por año

(Molina, 2004). Recientemente el crecimiento de la población en Bogotá se ha desacelerado pero

los municipios vecinos tienen mayores tasas de crecimiento poblacional. Eso se explica por la

relocalización de la actividad industrial, por limitaciones de la oferta de suelo para la construcción

de vivienda y por el mayor costo de vida, en general. Esta es una tendencia que se observa en

otras urbes de América Latina donde los municipios vecinos se convierten en dormitorios, polos de

desarrollo o suburbios. (Gracia y Zapata, 2010). De ahí la necesidad de integrar la planeación de

Bogotá y los municipios de la región, lo cual adquiere una relevancia especial cuando se trata de la

gestión del agua, en la medida en que las fuentes que nutren el consumo de la ciudad se

encuentran fuera de su territorio.

El aumento de población en el territorio de la Sabana de Bogotá ha incrementado la demanda

para el consumo humano y las actividades agropecuarias, generándose la necesidad de construir

sistemas de regulación de caudales; así mismo, la principal fuente de suministro de agua para

consumo agropecuario en la región es el río Bogotá, puesto que las zonas aledañas al río son

apropiadas para situar distritos de riego

En cuanto la problemática de la contaminación, la ciudad de Bogotá es el mayor demandante de

agua para diferentes usos: agropecuario, comercial, industrial y doméstico. Sin embargo, la EAB

cuenta con una única Planta de Tratamiento de Aguas Residuales - PTAR ubicada en la

desembocadura del Río Salitre y trata las aguas residuales del norte de la ciudad. No existe ningún

49
 Artículo 2 del Plan de Desarrollo Bogotá Humana (Acuerdo 489 de 2012).

384

otro sistema de tratamiento de aguas residuales, de manera que muchas de las aguas residuales,

(caudal cercano a los 20 m3/s), no es tratado y es vertido directamente sobre el Río Bogotá. Estas

aguas afectan principalmente los municipios ubicados aguas abajo de la ciudad de Bogotá, los que

no pueden utilizar el río Bogotá como fuente de abastecimiento. Ahora bien, no es menos cierto

que aguas arriba de la ciudad de Bogotá existen algunos municipios que no obstante ser pequeños

contaminan el rio Bogotá con vertimientos domésticos e industriales, como es el caso de Chía y

Tocancipá. El plan para descontaminar el río compromete a varias entidades y hay decisiones

judiciales para facilitar la coordinación y el involucramiento de los agentes por lo que se espera

que, después de diez años pueda, ahora sí, llevarse a cabo.

Las situaciones descritas, sumadas al envejecimiento de las redes actuales en la ciudad de Bogotá,

hacen necesario que se impulsen estrategias de gestión del territorio y mecanismos de

financiamiento de nuevas inversiones por parte de la ciudad y la región.

A lo largo del siglo XX la EAB desarrolló una capacidad instalada para suministrar cerca de 29 m3/s

de agua tratada a Bogotá y 10 municipios aledaños, que con una población de más 8.6 millones de

habitantes demandan un poco más de 15 m3/s. A final de siglo se pensaba que esta holgura en

capacidad instalada permitiría a la EAB contar con una oferta suficiente para soportar un

crecimiento poblacional de Bogotá y la región hasta después del año 2025 sin la necesidad de

acometer nuevas obras. Con la construcción de nuevos embalses en los páramos de Chingaza o

Sumapaz, a pesar de afectaciones ambientales, la EAB podría garantizar el suministro a la

población un cuarto de siglo después.

No obstante, el creciente deterioro en la calidad de las fuentes hídricas está afectando la

capacidad de suministro de agua a la ciudad. Si bien existe una capacidad instalada que excede la

demanda, en ocasiones no llega suficiente agua con características fisicoquímicas adecuadas a los

puntos de captación de los sistemas de tratamiento de la Empresa. Paradójicamente, es en los

meses de alta pluviosidad, donde a pesar de que los ríos transitan mayores caudales, Bogotá

enfrenta el mayor riesgo de desabastecimiento por los altos niveles de turbiedad con que las

aguas llegan a las plantas de tratamiento
50

.

Este deterioro progresivo en la calidad de las fuentes hídricas que abastecen los sistemas de

tratamiento de la EAB está estrechamente ligado al desorden en el crecimiento del territorio.

Aguas arriba de los sitios donde se ubican las plantas de tratamiento, en los últimos años se han

asentado actividades humanas que impactan la calidad del agua. La deforestación de los cerros

con su consecuente aumento de la erosión en épocas de lluvias, junto con la descarga de

vertimientos sin adecuados tratamientos, son los responsables de este deterioro progresivo.

Sin embargo, el deterioro de las fuentes hídricas no sólo se está dando en la parte alta de las

cuencas. La ausencia de una adecuada oferta de servicios de alcantarillado y tratamiento de aguas

50
 Se habla hoy de que la disponibilidad de agua, corregida por calidad, está hoy en 16 m3/s, ligeramente por

encima de la demanda.

385

residuales domésticas e industriales son un factor determinante en el deterioro de la calidad del

Río Bogotá.

En este contexto, es necesario plantear estrategias que permitan una gestión integral del recurso

hídrico en la región con mecanismos de financiamiento idóneos.

De otro lado, la apuesta por una ciudad más compacta en un contexto de crecimiento demográfico

levemente decreciente, implica una recomposición de la demanda de agua al interior de la ciudad

sin efectos significativos sobre el consumo total a nivel regional. No obstante, se debe tener en

cuenta el efecto del mayor consumo generado por el aumento del ingreso de la población y por

políticas como la del mínimo vital.

El modelo de ciudad planteado supone la renovación de la oferta inmobiliaria en el centro

ampliado logrando repoblar esta zona con población de diferente poder adquisitivo. Este hecho

re ertiría la tendencia de segregaci n ro ia de “ciudades globales” como Bogotá en la cual el

centro geográfico de la ciudad comienza a aglomerar la actividad económica y desplaza a la

población de ingresos bajos de sus áreas de residencia a la periferia a través de la mayor

valorización del suelo (Sassen 2005 y 2010).

FEDESARROLLO abordó esta problemática con un estudio del entorno institucional y de política

pública, así como de la evolución de la generación y el consumo de agua y de las inversiones en

alcantarillado, con el fin de valorar el reto que representa el segundo eje del Plan de Desarrollo

Bogotá Humana, al proponer la organización del territorio alrededor del agua y enfrentar así los

desafíos del cambio climático. Como complemento central se hizo un análisis de otro objetivo de

la política pública del gobierno de la ciudad que tiene que ver con la reducción de las

desigualdades entre las personas y la generación de un mayor ingreso disponible para las familias

pobres, con la introducción del concepto de mínimo vital en el servicio de agua en Bogotá.

Se avanzan en este capítulo unas conclusiones y recomendaciones. Se espera que este documento

sea un insumo que informe, con una perspectiva de corto y mediano plazo la reorganización

empresarial.

Conclusiones y recomendaciones

La demanda de agua en Bogotá y los municipios de su área de influencia51 depende del

consumo de los hogares fundamentalmente. La proyección de crecimiento de la demanda

51
 Los municipios incluidos en este estudio, con el criterio de influencia actual de EAB bien sea porque les

presta servicios de agua y alcantarillado o porque les vende agua en bloque, son: prestación directa: Soacha
y Gachanzipá; venta de agua en bloque: Tocancipá, Sopó, Cajicá, Chía, Funza, Mosquera, Madrid, La Calera,

386

es función del crecimiento del PIB y de la población. Este estudio presenta, en primer

lugar, los resultados de las proyecciones de crecimiento económico regional, con especial

atención a la región de Bogotá y Cundinamarca, para el período 2013-2025.

En la primera parte del documento se resumen las principales tendencias de crecimiento del PIB

nacional y regional y de su composición por grandes ramas de actividad económica entre los años

2000 y 2012. Se destacan del análisis los siguientes resultados:

Del análisis de la evolución de la región Bogotá – Cundinamarca sobresalen los siguientes

aspectos:

El favorable crecimiento de la región Bogotá – Cundinamarca le ha permitido consolidarse

como el principal centro económico del país, aportando más del 30 por ciento de la

producción nacional.

En la estructura productiva de la región Bogotá – Cundinamarca se destaca el dinamismo

de las actividades de servicios, en particular, establecimientos financieros, comercio y

transporte. La tendencia a la especialización de la región en estas actividades es

confirmada por los resultados del coeficiente de localización que alcanza valores de 1,49 y

1,20 para los sectores financiero y de comercio. Esto indica que el peso de estas

actividades en la región (medido por su participación en el total del valor agregado

regional) supera en 49 y 20 por ciento, respectivamente, su participación dentro de la

estructura productiva nacional.

Al interior de la región también se han dado cambios importantes en relación con la

dinámica de crecimiento sectorial como lo muestra el elevado crecimiento de la industria

manufacturera en el departamento, frente a su relativa desaceleración a nivel nacional y

de Bogotá. Lo anterior se refleja en el coeficiente de localización para esta actividad en

Cundinamarca, el cual aumentó de 1,3 a 1,78 entre los años 2000 y 2012. Sobresale

también la relativa especialización del departamento en el sector de electricidad, gas y

agua.

Se hicieron proyecciones de crecimiento económico regional y de la contribución de las diferentes

ramas productivas para el período 2013-2025.

Los principales resultados de este ejercicio fueron:

El crecimiento promedio proyectado para el PIB nacional durante el período 2013-2025 es

de 4,5 por ciento anual, ligeramente superior al promedio observado en los últimos 12

años (4,3 %).

Los resultados de las proyecciones de crecimiento del PIB por regiones indican que la

región Bogotá – Cundinamarca crecerá a una tasa promedio del 4, 6 por ciento anual, lo

cual le permitirá mantener su participación en el PIB nacional por encima del 30 por ciento

Cota, Tenjo y Soacha (parcial); en las proyecciones de demanda se incluyeron también La Mesa y Anapoima.
Están también los prestadores privados a los que se les vende agua: CoopJardín, Acuapolis y EMAR

387

durante el período. Este desempeño se compara favorablemente con respecto al

crecimiento esperado para las regiones Andina y Pacífica, pero es inferior al previsto para

la Orinoquía y la Región Caribe.

Las ramas productivas que impulsarán el crecimiento de la región Bogotá –Cundinamarca,

en los próximos años serán: la construcción, electricidad, gas y agua y establecimientos

financieros.

Los resultados del coeficiente de localización muestran que la región refuerza su

especialización relativa en las actividades de servicios, en particular en el sector financiero.

Se prevé también una mayor especialización en el sector de electricidad, gas y agua. De

otro lado, se estima una reducción en la participación relativa de la industria

manufacturera en la producción de la región en su conjunto, pese al impulso que viene

registrando esta actividad en los últimos años en Cundinamarca.

Las proyecciones de crecimiento demográfico, de otro lado, son de una población en Bogotá de

9.92 millones de personas en 2035 y de 2.63 millones en Cundinamarca.

 Ahora bien, la actividad económica y el aumento de la población se dan en el territorio y resultan

impactadas por el patrón de ocupación del mismo, por los usos del suelo y por las iniciativas de

planeación regional contenidas en los Planes de Ordenamiento Territorial y por los planes

municipales de desarrollo. Del análisis desarrollado sobre el particular, en este estudio se derivan

las siguientes conclusiones:

Los indicadores muestran un patrón de desarrollo regional divergente que tiende a

favorecer los municipios localizados al norte del DC con una mayor oferta de bienes y

servicios así como de espacio público, mientras que en los municipios ubicados al sur y

occidente de la ciudad, como es el caso de Soacha y Mosquera, tienen concentraciones

importantes de población de bajos ingresos, con necesidades crecientes en materia de

vivienda y servicios sociales básicos.

Las coberturas urbanas de acueducto y alcantarillado superan el 90% en todos los

municipios de la subregión, con excepción de Soacha. No obstante, el DC y varios

municipios registran una reducida capacidad de tratamiento de sus aguas residuales,

generando un elevado costo ambiental cuyo impacto trasciende los límites municipales y

regionales.

Los POT se han constituido en el principal instrumento para configurar el desarrollo

espacial de los municipios. No obstante, su énfasis en lo local ha dado lugar a un proceso

desordenado en el que los municipios compiten entre sí por atraer determinadas

actividades económicas y pobladores, sin tener en cuenta sus fortalezas y debilidades en

el contexto regional.

El POT que quedó vigente en Bogotá mientras se decide sobre el decreto que firmó el

alcalde sobre el POT modificado valida el modelo de ocupación y los usos del suelo que

388

perpetúan la expansión y la presión sobre los bordes de la ciudad, así como la segregación

social. La modificación al POT de Bogotá le apuesta a un modelo de ciudad más

concentrado que reduce la segregación y favorece la protección de la Estructura Ecológica

Principal del DC y de la región, contribuyendo, asimismo, a la recuperación y conservación

del recurso hídrico. El Plan de Desarrollo responde a estos lineamientos a través de sus

ejes estratégicos de reducción de la segregación y discriminación y del cambio climático y

el agua como ejes de ordenamiento territorial. No obstante, la asignación de recursos del

Plan Plurianual de Inversiones para algunos de los programas clave para hacer realidad el

POT representa apenas el 7,9 por ciento del total (4,2 billones de pesos). Adicionalmente,

de acuerdo con el seguimiento de Bogotá cómo vamos, la mayoría de estos programas

presentan rezagos considerables en ejecución.

Los POT de los principales municipios de la Sabana le apuestan a modelos de organización

territorial desconcentrados con énfasis en la expansión de sus suelos urbanos y

suburbanos para vivienda y localización de industrias, prioridades que se reflejan en los

planes de desarrollo municipales. Las observaciones de la CAR a estas modificaciones

señalan las limitaciones existentes, principalmente en relación con la infraestructura de

alcantarillado y tratamiento de aguas residuales. Adicionalmente la presión por suelo

urbanizable relega a un segundo plano la protección de la Estructura Ecológica Principal en

la mayoría de los municipios considerados.

El desarrollo territorial requiere que haya coherencia entre las estrategias de desarrollo

sectoriales planteadas en los planes de desarrollo y el modelo de uso y ocupación del

territorio que se busca a través de los POT, con una perspectiva regional de largo plazo

que vaya más allá del ámbito puramente municipal. La LOOT representa un avance en

este sentido al ofrecer un marco legal, administrativo y financiero más adecuado para la

coordinación de las entidades territoriales en el país. Estructuras de administración

regional como las áreas metropolitanas ofrecen nuevas posibilidades para trabajar de

manera flexible, articulada y complementaria en la atención de problemáticas urbanas

críticas en vivienda, dotación de servicios públicos, protección ambiental y movilidad,

entre otras.

En un contexto más amplio, se debe considerar las implicaciones de una integración

regional cada vez más amplia y compleja como la que se plantea en torno al concepto de

ciudades globales. Bogotá, de acuerdo con la literatura académica del tema, clasifica como

una de estas y evidencia las tendencias de segregación y expansión geográfica

e idenciadas en otras “ciudades glo ales” como Nueva York, Nueva Delhi y París.

Al volver a pensar la forma como se desea densificar la ciudad será necesario tener en

cuenta los cambios y diferencias en la calidad de vida que supone la segregación espacial

de las personas. Las ciudades deben estar pensadas para la integralidad de sus habitantes

y en esa medida la provisión de agua debe asegurarse indistintamente de los ingresos y

389

ubicación del individuo. Por ello resulta primordial durante los próximos años completar la

cobertura urbana y rural de agua y alcantarillado y asegurar una alta y homogénea calidad

del agua potable para los habitantes de Bogotá y los municipios de la sabana involucrados.

Una última implicación del modelo teórico de las ciudades-región a tener en cuenta una

visión de red en el momento de plantear las políticas públicas. Este tipo de ciudades, tal y

como se estructuran en la obra de sociólogos como Castells y Sassen implican un

pensamiento de integralidad y de flujos constantes de actividad económicas y demográfica

que interconectan los polos de los mismos. En el caso de Bogotá hay una importante

fractura de dicha red con la emigración de la actividad industrial a la periferia y la

concentración de la masa laboral en el perímetro urbano. Este modelo implica grandes

desplazamientos y concentración en la provisión de los servicios y necesidades de los

individuos lo que termina por afectar la calidad de vida de acuerdo a su ubicación. La

solución a este tipo de problemas implica la integración en la planeación de la política

pública en términos tributarios, de infraestructura, salud, educación, laboral y de servicios

públicos de forma conjunta y simultánea de forma que se evite todo tipo posible de

segregación espacial de las oportunidades e individuos.

Con el marco de las proyecciones del crecimiento del producto regional y de la población

hasta 2032, y examinadas las tendencias de la ocupación y la planeación del territorio, se

abordó la construcción de un modelo de proyección de la demanda de agua y

alcantarillado para Bogotá y los municipios de su área inmediata de influencia, para

examinar si del lado de la oferta habrá la disponibilidad de agua, con la calidad exigida y si

el plan de inversiones es el adecuado para atender el consumo, en términos de monto y

oportunidad de su ejecución. El ejercicio establece cuándo las proyecciones de demanda

residencial y no residencial de los diferentes prestadores del servicio de acueducto en el

área de influencia de la EAB se cruzarán con el caudal confiable del sistema con hidrología

que fue determinado en el Plan Maestro de Abastecimiento de 2005.

La capacidad de producción de la EAB se presenta en la siguiente tabla

Capacidad de Potabilización de Agua disponible en los Municipios ubicados en la zona de

influencia de la EAB

Muncipio
Capacidad PTAPs

(lps)
Disponibilidad

Capacidad x

Disponibilidad (lps)

ANAPOIMA 67 40% 26,8

CAJICA 0 NA 0

CHIA 0 NA 0

390

COTA 89 90% 80,1

FUNZA 70 90% 63

Gachancipá 0 NA 0

LA CALERA 15 95% 14,25

LA MESA 37 40% 14,8

MADRID 105 90% 94,5

MOSQUERA 55 90% 0

Soacha 0 NA 0

SOPO 7 90% 6,3

TENJO (Aguas de la Sabana) 0 NA 0

TOCANCIPA 43 90% 38,7

Fuente: Fedesarrollo

Con los estimativos de las capacidades de potabilización disponibles se estimó el caudal que

tendría que ser suministrado a cada municipio durante el horizonte de proyección teniendo en

cuenta unos porcentajes de pérdidas. El caudal requerido para Bogotá se estimó considerando un

IANC de 35%. La suma de los caudales requeridos para los usuarios residenciales y no residenciales

que deben ser atendidos con agua de la EAB se presenta en el Gráfico siguiente en el cual se

compara con el caudal confiable del sistema con hidrología. Esta comparación indica que hacía el

año 2029 se cruzaría la demanda con la capacidad o antes si se corrige la capacidad por calidad.

La demanda de agua va a crecer al 2,47 por ciento promedio anual de aquí al 2032. La oferta

teórica es 21 m3 /s que corresponde a la estimación realizada hace 10 años en el anterior plan de

abastecimiento. No obstante, por diferentes razones climáticas, ambientales y sociales, la calidad

del agua en la Cuenca Alta del Río Bogotá se ha visto comprometida por lo que, ajustando las

anteriores cifras se obtienen valores entre los 16 y 19 metros cúbicos por segundo. Ello implica

que las inversiones para atender la demanda deben empezar a ser planeadas en 2015 (Chingaza

II).

Producción y Caudal Confiable del Sistema

391

Fuente: Fedesarrollo

Fuente EAB

10

12

14

16

18

20

22

24

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

2
6

2
0

2
7

2
0

2
8

2
0

2
9

2
0

3
0

2
0

3
1

2
0

3
2

m
3

/s

Producción y Caudal Confiable del Sistema

Demanda Ajuste por calidad Oferta teórica

0

5

10

15

20

25

30

1
9

4
0

1
9

5
0

1
9

6
0

1
9

7
0

1
9

8
0

1
9

9
0

2
0

0
0

2
0

1
0

2
0

2
0

2
0

3
0

C
au

d
al

 m
e

d
io

 (
L/

s)

Entrada nuevo proyecto según calidad del agua

Oferta Hídrica Actual (L/s)

Oferta Proyectada - Cubillos
Actualizado (L/s)

Oferta Proyectada - Nuevas
Solicitudes (L/s)

Límite Sistema Abastecimiento
Existente (L/s)

Consumo (L/s)

Alternativo - Cubillos Actualizada
(L/s)

Alternativo - Nuevas Solicitudes
(L/s)

392

El saneamiento del río Bogotá requiere como mínimo que el río Bogotá en su cuenca media

cumpla con los valores de DBO5 (50 mg/L) y SST (40mg/L) correspondientes a los objetivos de

calidad del agua clase IV según el acuerdo 43 de 2006. Para alcanzar estos valores se asumen unas

aguas residuales domésticas típicas entre fuerte y media, según las descripciones provistas por

Metcalf & Eddy, se requeriría remover como mínimo el 75% de los SST y el 80% de la DBO5. De ser

este el caso, solo las PTARs de La Calera y Tocancipá cumplirían con la descarga de agua

consistente con los objetivos de calidad.

Un problema adicional que enfrentan las PTARs de los municipios son los sistemas de

alcantarillado los cuales son predominantemente combinados. Estas PTARs no tienen las

estructuras adecuadas para manejar los picos de los caudales pluviales que transitan por el

sistema de alcantarillado. Estas características de los sistemas en algunos casos, como sucede con

la PTAR de Mosquera, dejan los sistemas de tratamiento fuera de operación durante las

temporadas de lluvias.

El presupuesto para las obras de saneamiento de la cuenca del río Bogotá en los municipios

ubicados en área de influencia de la EAB suma $186.346 millones de pesos, según los resultados

de los diseños de detalles para estas obras elaborados por la CAR.

Para la construcción de las obras de saneamiento la cuenca del río Bogotá y dar cumplimiento a

los objetivos de calidad propuestos en el Acuerdo 43 de 2006, la CAR suscribió un convenio de

cooperación técnica y una operación de crédito con el Banco Interamericano de Desarrollo –BID.

Mediante este convenio se financiará el conjunto de estrategias, acciones y obras del Programa de

Manejo y Saneamiento Ambiental del río Bogotá. Durante una primera etapa de pre-inversión se

adelantaron los estudios para el diseño de las obras a construir. En la segunda etapa, la CAR tiene

planeado ejecutar obras de acueducto y alcantarillado, tratamiento de aguas residuales y algunas

obras de ampliación del distrito de riego La Ramada.

Inicialmente con la formulación y modificación de los Planes Maestro de Acueducto y

Alcantarillado de los municipios de la cuenca del río Bogotá, la CAR ayudó a los municipios

identificar las obras requeridas. A partir de estos se proyectó la ampliación y optimización de 22

PTAR existentes y la construcción de 14 PTAR para los municipios que actualmente carece de esta

infraestructura.52

Las inversiones proyectadas en los 36 municipios relacionados con la operación de crédito durante

la segunda etapa del convenio de cooperación técnica se estimaron inicialmente en US $50

millones. Esta cifra deberá ser revaluada ya que con la elaboración de los diseños de detalle de las

52
 El programa de la CAR no incluyó los municipios de Tocancipá, Girardot y Soacha. La construcción de la

PTAR en el municipio de Sibaté es obligación de EMGESA, y en el caso del Municipio de Soacha, es
responsabilidad de la EAB por ser la empresa encargada de la prestación del servicio de alcantarillado.

393

obras para el saneamiento de la cuenca del río Bogotá, para solo los 13 municipios ubicados en el

área de influencia de la EAB se presupuestaron obras por cerca de US $100 millones .

Como parte de la primera etapa del convenio de cooperación técnica se estableció la necesidad de

conformar un esquema organizacional de carácter regional que se encargara de la operación,

mantenimiento y reposición de la infraestructura de acueducto y alcantarillado. Empresas

Públicas de Cundinamarca E.S.P. –EPC fue constituida por la Gobernación de Cundinamarca

buscando avanzar en este camino. Sin embargo esta empresa, más allá de ejecutar los recursos del

Plan Departamental de Agua, no ha mostrado mayores avances en acciones que efectivamente

promuevan una operación integrada de los servicios públicos.

En cuanto a alcantarillado se encuentra que la red troncal tiene alta capacidad de excedencia a lo

largo y ancho de la ciudad con contadas excepciones que requieren atención inmediata como lo

son los barrios vulnerables a inundaciones o barrios cuya densificación ha sobrepasado la

capacidad de la red, como Cedritos.

De acuerdo con la información proporcionada por la gerencia de la Red Matriz y Red Troncal el

costo de ampliar el diámetro y por tanto la capacidad de las redes locales es mínimo en

comparación con el de la modernización de la red, la cual es de carácter obligatorio. Lo que se

hace es priorizar las intervenciones locales de acuerdo con las zonas de la ciudad en las cuales la

normativa permite una mayor edificabilidad y en las zonas de alcantarillado combinado, de forma

que se pueda realizar un mejor uso del sistema de alcantarillado de los recursos invertidos en las

PTAR que reciben estos vertimientos aguas abajo.

Una rápida y efectiva promoción del reciclaje de aguas grises en las nuevas construcciones y una

estructura de precios que penalice el uso excesivo de tan importante recurso permitirá también

mejorar la cantidad y calidad de vertimientos que llegan al sistema.

Finalmente, si bien se ha encontrado alguna incertidumbre respecto a las características y

normativas de vertimientos por parte de las autoridades ambientales, se encuentra que los

umbrales propuestos en la ley en curso implicarán grandes esfuerzos por parte de Bogotá y los

municipios del estudio para cumplir con dichos estándares en materia de tratamiento de aguas

residuales. Por lo tanto, se hace necesaria y prioritaria la inversión en la PTAR Canoas para la

ciudad y la región, lo que exigirá un proceso de alineación de intereses y mayor coordinación entre

entidades como el Ministerio de vivienda, la CAR y la EAB.

La cobertura de los servicios de agua y alcantarillado en Bogotá en cercana al 100% y algo

menor en los municipios estudiados. La obligación de lograr la cobertura universal de

estos servicios está inscrita en la política social del gobierno y la empresa prestadora de

los servicios y tiene su fundamento en los hechos probados de que los afectados por la

falta de cobertura son los hogares más pobres, con importantes consecuencias sobre su

394

calidad de vida y estándares de salud. Estos grupos sociales son también los más

vulnerables cuando se presentan inundaciones u ola invernal.

Con base en la Encuesta de Hogares y la base de estadísticas vitales del DANE, se estima un

modelo de factores asociados entre la cobertura en acueducto, la cobertura en alcantarillado y la

tasa de mortalidad infantil. Los resultados sugieren que una mayor cobertura en el servicio de

acueducto y el servicio de alcantarillado se asocia a una menor tasa de mortalidad infantil. No

obstante, a medida que incrementa el intervalo de cobertura, la reducción asociada en la tasa de

mortalidad infantil es menor.

Buscando encontrar los impactos, en términos de equidad, de las políticas que regulan los

servicios de acueducto y alcantarillado, en particular la política de subsidios cruzados, se utiliza la

metodología de Núñez (2009). Esta última tiene el objetivo de estimar la incidencia que tienen

estos subsidios en la pobreza y la desigualdad en el país, además de examinar cómo se distribuyen

estos subsidios en la población.

Los resultados para el servicio de acueducto muestran que en general el impacto que tienen los

subsidios que reciben los hogares en este servicio apenas logran reducir en 0,15 puntos la pobreza

y en 0,0001 puntos la desigualdad en el país. Así mismo, el efecto que tienen los subsidios de

alcantarillado en la reducción de la pobreza y la desigualdad es mínima (estos se reducen en 0,21 y

0,0015, respectivamente). Estos subsidios no afectan en mayor medida la distribución del ingreso

y la pobreza en el país, lo cual se explica por la baja participación que tiene el gasto en estos

servicios en el gasto total de los hogares.

El análisis también permite ver que el 10% del total de los subsidios otorgados en el servicio de

acueducto llegan al quintil 5 (i.e., el 20% más rico de la población), mientras que en el servicio de

alcantarillado este porcentaje es del 18%. Además, el ingreso de los hogares prácticamente

permanece igual después de recibir los subsidios, lo cual una vez más se explica por la baja

participación de estos gastos en el gasto total de los hogares.

El análisis de la composición de los estratos por deciles revela que en el país existen algunos

hogares que, si bien se encuentran en los deciles de ingreso más alto, habitan en hogares que se

encuentran en estratos 1, 2 y 3, razón por la cual acceden a subsidios de servicios públicos (estos

hogares podrían denominarse como “colados”). En este sentido, los resultados permiten concluir

que el sistema de estratificación no es el sistema más efectivo para asignar subsidios y que habría

que examinar la posibilidad de focalizar con instrumentos más adecuados que clasifican a los

hogares por ingresos, como es el caso del SISBEN.

Para el caso de Bogotá, se adelantó un trabajo cualitativo con grupos focales para indagar sobre

las condiciones de acceso al servicio de los hogares más vulnerables. No se concluye que haya

situaciones sistemáticas de no pago del servicio de acueducto. Al constituir una necesidad de

primer orden, al realizarse su pago cada dos meses y al disponer de fechas flexibles para la

395

cancelación de la factura el servicio, se encuentra que el atraso en el pago del servicio solo se da

cuando ocurren situaciones contingentes en el hogar, como desempleo, enfermedad o muerte del

jefe del hogar.

En el trabajo se relacionan los hallazgos puntuales en cuanto a las percepciones sobre calidad y

costo de los servicios de agua, alcantarillado y aseo y se recogen recomendaciones de los y las

entrevistados para que la empresa cree una cultura para el cuidado del recurso y del

alcantarillado.

Con respecto del mínimo vital y su incidencia en el consumo de los hogares de estratos 1 y 2 se

encontró que continuó el aumento del consumo promedio por usuario que se venía observando

en la última década pero que aún dista del indicado por la OMS (100 litros/habitante/día) como

adecuado, y de los 144 litros del estrato 6.

Para 2013 el consumo per cápita de los estratos 1 y 2 no se contrajo a los niveles proyectados por

Cubillos de 59 y 66 litros por habitante por día (LHD), respectivamente, sino que por el contrario

aumentó a 78 y 70 LHD. El consumo per cápita de las personas del estrato 3 se redujo a 73 LHD

pero no hasta el nivel proyectado de 66 LHD. En los estratos socioeconómicos más altos las

proyecciones fueron más acertadas. En el estrato 4 el consumo per cápita se contrajo a 93 LHD

llegando a un nivel incluso por debajo de la proyección inicial de 99 LHD. En el estrato 5, el

consumo actual de 112 LHD, muy cercano al valor proyectado de 109 LHD proyectado por Cubillos.

En el estrato 6, con un consumo de 145 LHD también ha ocurrido una contracción de la demanda

por debajo de lo proyectado por Cubillos.

La evolución del consumo revela patrones de consumo relacionados con las elasticidades ingreso y

precio de la demanda. Entre mayor sea el estrato mayor es el consumo, pero también es cierto

que los hogares han ajustado su consumo dependiendo de sus ingresos y las tarifas.

Los estratos 1, 2 y 3 en Bogotá tienen carencias que deben dar lugar a una reflexión sobre los

instrumentos de la política pública para mejorar el acceso a los servicios públicos. Estos hogares,

por ejemplo no tienen calentador de agua: en un 80% de los de estrato 1, en un 70% los de estrato

2 y en un 42% los de estrato 3. Debería haber un programa orientado a que los hogares de la

ciudad contaran con al menos cinco puntos de agua. En promedio cuentan con alrededor de 3

puntos por vivienda.

