
Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1297

GESTIÓN IMPLEMENTACIÓN Y SEGUIMIENTO

INSTRUMENTOS

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1298

14. INSTRUMENTOS

14.1. INSTRUMENTOS DE PLANIFICACIÓN
Sistema Municipal de Planeación

Sistema de Planes

Constitución Política – planificación del desarrollo

Ley 128 de 1994 de las Áreas Metropolitanas

Plan integral de desarrollo

Hechos metropolitanos

Ley 152 de 1994 orgánica del plan de desarrollo

Ley 9 de 1989 reforma urbana

Ley 388 de 1997 de Desarrollo territorial

El ordenamiento del territorio municipal y distrital comprende un conjunto de acciones político-
administrativas y de planificación física concertadas, emprendidas por los municipios o distritos y
áreas metropolitanas, en ejercicio de la función pública que les compete, dentro de los límites fijados
por la Constitución y las leyes, en orden a disponer de instrumentos eficientes para orientar el
desarrollo del territorio bajo su jurisdicción y regular la utilización, transformación y ocupación del
espacio, de acuerdo con las estrategias de desarrollo socioeconómico y en armonía con el medio
ambiente y las tradiciones históricas y culturales. Articulo 5 Ley 388/97

El ordenamiento del territorio municipal y distrital tiene por objeto complementar la planificación
económica y social con la dimensión territorial, racionalizar las intervenciones sobre el territorio y
orientar su desarrollo y aprovechamiento sostenible, Artículo 6 Ley 388/97

Ley 614 de 2000 Consejos Territoriales de Ordenamiento, (…).

Decretos 879 de 1998, 1052 de 1998, 1600 de 2005 regula contenidos y procedimientos.

Acuerdos Municipales 43 de 1996 y 72 de 1997 Sistema Municipal de Planeación

Decreto 0507 de 2005 Equipos Zonales de Gestión y Planeación y PP, (…).

Acuerdo 62/99 POT y Documento técnico de soporte.

Acuerdo 23/00 Fichas Normativas.

Decreto 1212 de 2000 Planes Parciales

INVENTARIO DE INSTRUMENTOS DE PLANIFICACIÓN Y ACTUACIÓN

ü Planes globales de desarrollo

ü Proyectos regionales

ü Planes integrales de desarrollo metropolitano

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1299

ü Proyectos estratégicos de ciudad

ü Planes sectoriales educación, salud, ambiente

ü Plan de desarrollo

 Programas, Proyectos -Banco de programas y proyectos de inversión-

 Planes de Acción

 Planes de Inversión

ü Planes de Ordenamiento Territorial

 Planes Sectoriales movilidad y transporte, servicios públicos domiciliarios,
 vivienda social. (Transporte y Tránsito)

 Planes Especiales urbanos y rurales (temáticos, territoriales)

 Planes de protección patrimonial,

 Plan de espacio público y equipamientos

 Planes Zonales

 Distribución equitativa de cargas y beneficios

 Desarrollo prioritario

 Aprovechamientos

ü Macroproyectos Urbanos -actuaciones urbanas integrales

ü Planes Parciales

 Unidades de Actuación Urbanística

 Unidades de Gestión

ü Áreas de Manejo Especial

ü Programa de Ejecución

 Proyectos prioritarios

 Proyectos locales

ü Programas de vivienda de interés social

 Proyectos urbanos de regularización y legalización urbanística

ü Plan integral de obras de control y protección mitigación y reducción de riesgos

 Planes de Ordenamiento de Microcuencas -PIOM-

 Programas de reubicación

14.2. INSTRUMENTOS DE GESTIÓN TERRITORIAL
Desde el ministerio del Medio Ambiente, se ha promovido la incorporación del instrumental normativo
de gestión del suelo que en forma esquemática se sintetiza en el siguiente cuadro:

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1300

MECANISMOS DE GESTIÓN

SISTEMAS DE GESTIÓN

INSTRUMENTOS DE GESTIÓN
URBANÍSTICA E INTERVENCIÓN

 SOBRE EL SUELO

INSTRUMENTOS DE INTERVENCIÓN
FINANCIERA

GESTION PUBLICA

GESTION PRIVADA

GESTION MIXTA

INTERVENCION SOBRE
LA ESTRUCTURA PREDIAL

INTERVENCION JURIDICA
 O ESTATAL

PARTICIPACION EN PLUSVALIA

CONTRIBUCION EN VALORIZACION

PAGARES DE REFORMA URBANA

BONOS DE REFORMA URBANA

FINANCIACION PRIVADA

FONDOS DE COMPENSACION

Individual

Asociativo

Reajuste de tierras

Integración inmobiliaria

Cooperación entre participes

Unidades de actuación urbanística

Enajenación voluntaria o forzosa

Expropiación por vía
administrativa o judicial

Declaratoria de desarrollo
o construcción prioritaria

Declaratoria de utilidad
pública

Derecho de preferencia

14.2.1. MECANISMOS PARA GARANTIZAR EL REPARTO EQUITATIVO DE CARGAS Y

BENEFICIOS
14.2.1.1. LOS APROVECHAMIENTOS

“Los planes de ordenamiento o los planes parciales que los desarrollen podrán determinar los índices
de edificabilidad relacionados con los inmuebles que formen parte de unidades de actuación o
localizados en determinadas áreas o zonas del suelo urbano, para su convertibilidad en derechos de
construcción y desarrollo.” Artículo 50 de la Ley 388

 “Para efectos de la estimación y liquidación de la participación en plusvalía de que trata la Ley 388
de 1997, se adoptan las siguientes definiciones:

a) Aprovechamiento del suelo. Es el número de metros cuadrados de edificación autorizados por la
norma urbanística en un predio;

d) Índice de ocupación. Es la proporción del área de suelo que puede ser ocupada por edificación en
primer piso bajo cubierta y, se expresa por el cociente que resulta de dividir el área que puede ser
ocupada por edificación en primer piso bajo cubierta por el área total del predio;

e) Índice de construcción. Es el número máximo de veces que la superficie de un terreno puede
convertirse por definición normativa en área construida y, se expresa por el cociente que resulta de
dividir el área permitida de construcción por el área total de un predio.”

Artículo 1°. Del decreto 1788 de 2004

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1301

“Índice de construcción es la cifra que multiplicada por el área neta del lote o terreno, da como
resultado el área máxima permitida para construir; fluctúa según la densidad asignada para la zona
en la cual se ubica el desarrollo.

Se regirá por las correspondientes fichas de resumen de normativa urbana para cada zona de
tratamiento. No se contabilizarán dentro del índice de construcción las áreas destinadas a:

ü Parqueadero privado o para visitantes al servicio del proyecto, independiente del nivel en el
cual se ubique.

ü Balcones y terrazas tomados de la línea de paramento hacia el exterior, así como
marquesinas, cubiertas de antejardín y tapasoles.

ü Áreas construidas para equipamientos colectivos, cuando éstos se dejen al interior del
proyecto.

ü Instalaciones mecánicas, cuartos técnicos y tanques de agua.

ü Piscinas y áreas de portería.

ü Las zonas de escaleras y circulaciones comunes de la edificación.”

Artículo 201°. del Acuerdo 62 de 1999

 “Es la cifra que indica el porcentaje de terreno a ocupar por las edificaciones después de respetar
los retiros establecidos por las normas; se tomará sobre el primer piso de una edificación. Dentro del
índice de ocupación se contabiliza todo lo que constituye área construida, de acuerdo con la
definición establecida para ésta.” ARTÍCULO 202°. Del acuerdo 62 de 1999

14.2.1.2. LAS UNIDADES DE ACTUACIÓN URBANÍSTICA

“Como Unidad de Actuación Urbanística se entiende el área conformada por uno o varios inmuebles,
explícitamente delimitada en las normas que desarrolla el Plan de Ordenamiento, que debe ser
urbanizada o construida como una unidad de planeamiento con el objeto de promover el uso racional
del suelo, garantizar el cumplimiento de las normas urbanísticas y facilitar la dotación con cargo a sus
propietarios, de la infraestructura para el transporte, los servicios públicos domiciliarios y los
equipamientos colectivos mediante reparto equitativo de las cargas y beneficios.

Las cargas correspondientes al desarrollo urbanístico que serán objeto del reparto entre los
propietarios de inmuebles de una Unidad de Actuación incluirán entre otros componentes las
cesiones y la realización de obras públicas correspondientes a redes secundarias y domiciliarias de
servicios públicos de acueducto, alcantarillado, energía y teléfonos, así como las cesiones para
parques y zonas verdes, vías vehiculares y peatonales y para la dotación de los equipamientos
comunitarios.

Las cargas correspondientes al costo de infraestructura vial principal y redes matrices de servicios
públicos se distribuirán entre los propietarios de toda el área beneficiaria de las mismas y deberán
ser recuperados mediante tarifas, contribución de valorización, participación en plusvalía, impuesto
predial o cualquier otro sistema que garantice el reparto equitativo de las cargas y beneficios de las
actuaciones. Artículo 39 de la Ley 388 de 1997

El instrumento Unidad de Actuación Urbanística -UAU- es el elemento de menor escala de
intervención en la planificación del territorio, pertenece al ámbito inmediatamente inferior al plan
parcial y depende de éste en términos de delimitación y definición de planificación, y su principal
papel consiste en servir como unidad de reparto al interior del plan parcial, tal como se ha

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1302

implementado en Medellín, sin embargo esta situación no se encuentra completamente resuelta en la
Ley ni en las reglamentaciones posteriores.

Del texto legal se entiende que puede haber una, varias o ninguna UAU al interior de los planes
parciales, sin embargo, cabe preguntarse, si estas unidades son componentes del plan parcial, qué
son y cómo se maneja “el resto” del suelo del PP, es decir, aquellos desarrollos que por alguna
razón no hacen parte de UAU por ser predios muy grandes o que ya se encuentran desarrollados
total o parcialmente, generando una dificultad en términos de la aplicación del principio de reparto
equitativo, pues si bien la UAU determina un sistema interno de reparto entre los propietarios
implicados, estas no resuelven el reparto entre diferentes Unidades en el mismo plan parcial que
normalmente poseen cargas comunes y entre éstas y “el resto” del plan.

En este sentido el Acuerdo 62/99 avanza en la materia con la reglamentación de planes parciales,
para el efecto se crea la figura “Unidad de Gestión” y “Áreas de Manejo especial”, aplicadas en
varios planes parciales en ejecución. Estas dos figuras permiten abordar el reparto a escala del plan
en su conjunto, pues abarca todos los predios que hacen parte de este (por tanto se comparten
cargas y se distribuyen beneficios con proporcionalidad). Al utilizar estas figuras siempre queda
abierta la opción de que algunas de ellas, las que se componen de diferentes predios se manejen
como Unidades de Actuación Urbanística, de acuerdo a lo dispuesto por la Ley, resolviendo así, dos
escalas necesarias de reparto; al interior del plan parcial y al interior de Unidades de varios
propietarios.

De esta manera, está claro que los propietarios y agentes que hacen parte de una UAU comparten
sus cargas internas según lo expresado en el artículo anterior trascrito de la Ley, sin embargo, en
muchos casos esto no resuelve los otros ámbitos de reparto, razón por la cual se crea la Unidad de
Gestión como escala de reparto para el plan parcial, siendo posible un tercer nivel de reparto
sugerido por el mismo artículo en función de las cargas asumidas por las Unidades o por el plan
parcial que benefician escalas territoriales o ámbitos mayores como el Zonal o el nivel Ciudad, para lo
cual es necesario construir un el sistema de reparto hacia el ámbito superior que permita resolver
adecuadamente las cargas de ciudad en el ámbito correspondiente. De aquí surge la necesidad
distribuir las cargas que impactan áreas superiores a la involucrada directamente en un plan parcial
con la introducción de instrumentos como las tarifas, contribución de valorización, participación en
plusvalía, impuesto predial o cualquier otro sistema que garantice el reparto equitativo de las cargas
y beneficios de las actuaciones, los cuales hasta la fecha no han sido implementados, ni aplicados.

Desde la perspectiva de un plan parcial la Unidad de Actuación o de Gestión constituye la base de
reparto tanto hacia arriba como hacia abajo, cumpliendo una finalidad doble; si bien las Unidades
son una escala territorial sujeta al plan parcial, su delimitación en sí misma, constituye una
herramienta de reparto, pues dependiendo de las cargas y los beneficios que le sean atribuidos a
partir de incluir unos u otros lotes, unas potenciales utilidades o unas futuras inversiones, se configura
la forma más básica de reparto, es decir, su simple definición puede estar resolviendo de por sí, la
forma de reparto equitativo, es decir que para su delimitación se tendrán en cuenta, que le conjunto
de cargas presente, pueda ser asumido por el conjunto de beneficios ubicados en esa misma
unidad.

Lo anterior puede cumplirse en muchos casos y deben ser un punto de partida que facilita la gestión
pues si cada Unidad de Gestión en un plan parcial –sea Unidad de Actuación o no- es en si misma
equilibrada en sus cargas y beneficios, se puede decir que éstas son completamente autónomas y
que el plan parcial como un todo presenta un reparto equitativo, sin embargo, esto no siempre es
posible, pues la delimitación por si misma puede no resolver completamente el reparto y por tanto es
necesario recurrir a otros instrumentos complementarios, como transferir parte de la edificabilidad
(beneficios), asumir más cargas dentro y fuera de la Unidad, Compensaciones, “jugar” con el

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1303

aprovechamiento y cesiones, u otros que aún sin estar contemplados en la ley, son de uso frecuente
entre urbanizadores.

Las UAU, constituyen instrumentos de reparto en su propia escala y dependen completamente de su
ámbito superior es decir el plan parcial, de igual forma, generan las condiciones de reparto entre los
predios y agentes que específicamente hacen parte de la misma, estableciendo la Ley que la
materialización de este reparto (básicamente de manera porcentual de acuerdo a los aportes
realizados en tierras), se logra eficientemente mediante el reajuste de los terrenos o la integración
inmobiliaria, para trasformar la estructura predial o mediante la cooperación entre partícipes cuando
este no sea el resultado buscado y se piense ejecutar la actuación recurriendo a la constitución de
patrimonios autónomos, creación de empresas o sociedades creadas de manera voluntaria por sus
intervinientes, estando claro que para la utilización de las dos primeras opciones de ejecución de la
Unidad de Actuación (reajuste o integración) se pueda solicitar por parte de los propietarios, la
participación del municipio, siempre y cuando representen más del 51% de las tierras involucradas, la
expropiación a su favor de los lotes de los propietarios renuentes.

En este sentido la figura UAU, es la única que posibilita esta utilización de la expropiación y de ahí su
importancia en el sistema de reparto, pues si para lograr equidad y desarrollo con calidad tanto en
procesos de planes parciales privados como públicos se requiere del reajuste o integración de los
lotes existentes, ésta es una herramienta valiosa, aunque para aplicarla el proyecto de delimitación de
la Unidad debe haber sido predeterminado en el plan parcial y aprobado por el Alcalde con el tramite
legal, una vez haya sido adoptado el respectivo plan.

En este sentido la introducción de la figura Unidad de Gestión, resuelve otro pequeño problema
presente en la Ley; si bien es necesario este proceso de aprobación de la UAU por el Alcalde
contando con el plan parcial ya aprobado, pues constituye una forma de “afectación” que se debe
inscribir en el respectivo folio de matricula inmobiliaria, en la Oficina de Registro de Instrumentos
Públicos, cuando se busca materializar las actuaciones previstas en una Unidad y todos los
involucrados están de acuerdo y recurren por ejemplo a un encargo fiduciario o través de la
constitución de un patrimonio autónomo, ¿cuál sería el interés de tener que ir a la aprobación del
Alcalde de éste proceso voluntario, si además, las condiciones del reparto y las obligaciones ya se
encuentran determinadas en el Decreto de adopción del plan parcial y si su cumplimento solidario en
cada Unidad depende la posibilidad de urbanizar?

La Unidad de Gestión es entonces una forma de viabilizar de manera más ágil repartos entre
diferentes propietarios a su interior siempre que exista acuerdo, la cooperación entre participes,

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1304

La estimación de los perjuicios será efectuada por el Instituto Geográfico "Agustín Codazzi" o la
entidad que cumpla sus funciones, en los términos previstos en la presente Ley. Para los efectos de
la presente Ley, entiéndese por afectación toda restricción impuesta por una entidad pública que
limite o impida la obtención de licencias de urbanización, de parcelación, de construcción, o de
funcionamiento, por causa de una obra pública, o por protección ambiental.” Artículo 37, Ley 9 /89

Sin embargo el sistema de compensaciones es más amplio y potente, pues este puede ser utilizado
para cubrir el déficit de espacio público generado por una determinada actuación urbanística,
mediante la gestión de un fondo público que capte y distribuya recursos para el desarrollo urbano.
También es aplicable en aquellos casos de planes y proyectos que afecten negativamente a las
comunidades residentes y/o trabajadores del sector, de forma tal que estos cuenten con un
mecanismo efectivo de protección.

14.2.1.4. LOS FONDOS DE COMPENSACIÓN

 “Como mecanismo para asegurar el reparto equitativo de las cargas y beneficios generados en el
ordenamiento urbano, y para garantizar el pago de compensaciones en razón de cargas urbanísticas
de conservación, las administraciones municipales y distritales podrán constituir fondos, los cuales
podrán ser administrados mediante encargos fiduciarios.” Artículo 49 Ley 388 de 1997

Como se ha explicado anteriormente la creación y operación de estos fondos es fundamental, no
solamente para lo referido a la conservación, sino fundamentalmente para la construcción del
espacio público. Estos Fondos son esenciales para el funcionamiento de un sistema de reparto
equitativo de cargas y de beneficios. Este mecanismo está siendo implementado recientemente en la
ciudad de Bogotá, por parte del IDU que posee la administración de dos de estos fondos; el de
parques, similar al que se propone crear y el de parqueaderos, el cual no se incluye en esta
propuesta puesto que éstos no se consideran cargas urbanísticas.

En el campo de las compensaciones por proyectos de renovación urbana o conservación
urbanística o patrimonial, aplican también como compensaciones las exenciones tributarias
que autorizan la leyes, así como algunas formas de indemnización o apoyo con programas

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1305

sociales, que hemos denominado cargas sociales que se puedan considerar, para viabilizar
los diferentes programas y planes.

14.2.1.5. LOS BANCOS INMOBILIARIOS

 “Los Bancos de Tierras a los que se refieren los artículos 70 y siguientes de la Ley 9ª de 1989
podrán optar por la denominación de Bancos Inmobiliarios y constituirse como establecimientos
públicos, empresas comerciales e industriales del Estado o sociedades de economía mixta. Estas
entidades, además de las funciones previstas en las referidas normas, podrán adicionalmente,
administrar los inmuebles fiscales del correspondiente municipio o distrito” Artículo 118 Ley 388 de
1997

Este instrumento tiene por principio intervenir el precio del suelo y anticiparse a la captura de
plusvalías provenientes de las acciones y ctuaciones urbanísticas del Estado, además pueden ser
habilitados para canalizar y concentrar el pago de cargas urbanísticas producto de otros procesos
(Títulos valores yel pago de Plusvalía), de manera que puedan convertir los pagos de cargas, en
tierras urbanizables a nombre del municipio y colocar estas a precios más adecuados a las
necesidades del colectivo y obviamente desarrollar proyectos.

Su introducción desde la ley 9/89 esta orientada a servir de soporte para la ejecución de la política de
vivienda de interés social como mecanismo regulador del precio del suelo urbanizable. A nivel
municipal no se cuenta con una reglamentación de este y las acciones en gestión del suelo para
vivienda de interés social se hacen en forma descontextualizada desaprovechando la capacidad de
esta figura jurídica para regular la oferta de suelo urbanizable. La Empresa de Desarrollo Urbano,
constituyeyel punto de partida para la reglamentación del banco de tierras, ya que su fundamento
misional la habilitan para intervenir enyel mercado inmobiliario mediante formas de competencia y
complementariedad con el sector privado.

Como complemento de las acciones para dar una solución de vivienda de interés social se tienen
Fondos de Inversión Inmobiliaria contemplados en la Ley 820 de 2003, en su artículo 41 (“Fomento a
la inversión. Con el propósito de incentivar la construcción de vivienda de interés social nueva, para
arrendar a través de sociedades especializadas reglamentadas para el efecto, serán renta exenta los
ingresos por ellas recibidos por concepto de cánones de arrendamiento de cada vivienda durante los
diez (10) años siguientes a su construcción.”) y reglamentados mediante el Decreto 1877 de 2004.

14.2.1.6. TRANSFERENCIA DE DERECHOS DE CONSTRUCCIÓN Y DESARROLLO.

“Los planes de ordenamiento o los planes parciales que los desarrollen podrán determinar los índices
de edificabilidad relacionados con los inmuebles que formen parte de unidades dey ctuación o
localizados en determinadas áreas o zonas del suelo urbano, para su convertibilidad en derechos de
construcción y desarrollo”. Artículo 50 Ley 388 de 1997.

Dentro de las facultades extraordinarias conferidas al Presidente de la Republica se determina “La
aplicación del tratamiento de conservación a una zona, predio o inmueble, limita los derechos de
construcción y desarrollo. Para compensar esta limitación, se crean los derechos transferibles de
construcción y desarrollo, equivalentes a la magnitud en que se ha limitado el desarrollo en una zona,
predio o edificación en particular, en comparación con la magnitud de desarrollo que sin esta
limitación podría obtenerse dentro de lo definido para la zona o subzona geo-económica homogénea
por el Plan de Ordenamiento Territorial y los instrumentos que lo desarrollen.” En el artículo 3 del
decreto 151 de 1998.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN

El concepto de transferir o compartir la edificabilidad entre diferentes inmuebles, es supremamente
interesante en los ámbitos específicos como los determinados por el Plan de Ordenamiento, los
planes parciales y el manejo de los inmuebles de conservación histórica, arquitectónica, urbanística y
ambiental, porque establece un mecanismo para compensar a los propietarios de los inmuebles por
las limitaciones a que son sometidos en beneficio de la colectividad. Igualmente, permite la creación
de espacios públicos compensando las cargas, en el caso de los planes parciales, coadyuvando a
resolver el reparto de beneficios diferenciales de forma tal que se optimice el uso del suelo y se
equilibren cargas entre diferentes unidades que demandan mayor edificabilidad de la que las normas
generales les han asignado.

El manejo de estas trasferencias al interior de los planes parciales, es decir entre Unidades de
Gestión, es parte esencial de la metodología para equilibrar repartos en este ámbito, este proceso se
valida a partir del propio decreto de adopción del plan parcial y no requiere de la emisión de Títulos
Valor o Bonos, pues se pacta de manera interna en el plan, teniendo en cuenta que el POT o la
reglamentación complementaria de fichas, ha entregado una edificabilidad global a todos los predios
del área de planificación del plan parcial y el decreto reparte específicamente a cada Unidad (grupo
de propietarios o uno solo) este derecho a edificar, probablemente en función de las cargas
asumidas.

La otra forma de utilizar la transferencia de derechos de construcción, se efectúa a nivel ciudad, para
el cual “Las administraciones municipales y distritales, previa autorización del concejo municipal o
distrital, a iniciativa del alcalde, podrán emitir y colocar en el mercado títulos valores equivalentes a
los derechos adicionales de construcción y desarrollo permitidos para determinadas zonas o
subzonas con características geoeconómicas homogéneas, que hayan sido beneficiarias de las
acciones urbanísticas previstas en el artículo 74 de esta ley, como un instrumento alternativo para
hacer efectiva la correspondiente participación municipal o distrital en la plusvalía generada.” Artículo
88 de la Ley 388 de 1997.

 mecanismo de recuperación de plusvalías, es necesario que existan unos Título o Bonos
que representen el valor originalmente pagado o su correspondencia en metros cuadrados del
inmueble emisor y por tanto se deben generar unas tablas de conversión a los sectores receptores,
determinando el Derecho Adicional Básico.

Además de necesitar crear un sistema de reparto de cargas y beneficios en el ámbito Metropolitano
y de la Región, con el fin de lograr los objetivos y lineamientos planteados en el Plan de
Ordenamiento Territorial de Medellín, dado que el mercado inmobiliario de la ciudad hace parte
integrante del conjunto de municipios del Valle de Aburrá y de los del oriente y occidente. En el
evento en que esta gestión no se realice en conjunto, las medidas tomadas en el Municipio podrían
ser contraproducentes.

14.2.2. MECANISMOS PARA INTERVENIR LA MORFOLOGÍA Y ESTRUCTURA

PREDIAL

14.2.2.1. REAJUSTE DE SUELOS

Ley 9/89 artículos 25, 77 y 78

14.2.2.2. INTEGRACIÓN INMOBILIARIA

1307

Ley 9/89 artículos 25, 77 y 78

Ley 388/97, artículos 45, 46 y 47

Instrumentos diseñados para propiciar la conformación de nuevas unidades prediales de mayor
eficiencia y racionalidad económica, acorde con la estructura del modelo de ocupación del suelo
propuesta desde un plan parcial o desde el mismo POT, tienen por objeto recomponer el tamaño de
los predios, la estructura predial, redefinir la malla urbana y la correspondiente articulación con el
resto de la ciudad. De manera que los propietarios puedan obtener el mayor y mejor
aprovechamiento y la ciudad mejore la dotación y distribución de espacio público y de
equipamientos, consiguiendo con ello cumplir con la función social de la propiedad.

En el proceso de desarrollo de la ciudad estas figuras jurídicas son utilizadas intensamente por los
urbanizadores y operadores urbanos que por iniciativa propia y ventajas del mercado ejecutan
proyectos asociados cuya rentabilidad esta determinada por el mejor aprovechamiento del suelo.

Actuar sobre la estructura predial, es resolver ordenadamente la situación jurídica de los mismos, en
función de los nuevos proyectos inmobiliarios, que demandan la redefinición de las unidades
prediales, no como se da hoy cuando un proyecto se construye sobre varios predios y la situación
jurídica de estos (matriculas inmobiliarias) queda latente sin resolver.

No obstante las ventajas de estos instrumentos, tanto en los PP adoptados como en los propuestos
para estudio, no se ha aprovechado su potencialidad, el concepto de unidad de gestión, introducido
en el Decreto 1212, se ha aplicado conservando las prediaciones existentes que en la practica dan
como resultado urbanizaciones por loteo.

En el caso particular del Plan Parcial de Pajarito, La Alcaldía con la participación de la Secretaría de
Hacienda y la EDU adelantaron un proceso masivo de adquisición de predios, desarrollo de vías
estructurantes y la conformación de parques, hasta concentrar el 80% del suelo, sin una estrategia
clara de gestión del suelo, ejecución y desarrollo de proyectos específicos para recuperar el mayor
valor originado en la urbanización y la norma de construcción.

En la experiencia del proyecto de San Sebastián la Administración utilizo otras figuras jurídicas para
adquirir los predios y su posterior integración, con el fin de facilitar su desarrollo mediante alianza con
urbanizadores privados, sin que para ello se contara con una estrategia clara para el desarrollo
prioritario de la vivienda de interés social (protegida), atendiendo a las necesidades propias y de la
ciudad.

14.2.2.3. LA COOPERACIÓN ENTRE PARTÍCIPES.

Ley 388/97, artículo 47

 “Cuando para el desarrollo de una unidad de actuación urbanística no se requiera una nueva
configuración predial de su superficie y las cargas y beneficios de su desarrollo puedan ser
repartidos en forma equitativa entre sus propietarios, la ejecución podrá adelantarse a través de
sistemas de cooperación entre los partícipes, siempre y cuando se garantice la cesión de los terrenos
y el costeo de las obras de urbanización correspondientes, de conformidad con lo definido en el plan
parcial, todo lo cual requerirá la previa aprobación de las autoridades de planeación.

La distribución equitativa de las cargas y beneficios se podrá realizar mediante compensaciones en
dinero, intensidades de uso en proporción a las cesiones y participación en las demás cargas o

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1308

transferencias de derechos de desarrollo y construcción, según lo determine el plan parcial
correspondiente.

Los propietarios de los predios que conforman la unidad de actuación urbanística deberán constituir
una entidad gestora que garantice el desarrollo conjunto de la unidad. En todo caso los predios que
la conforman estarán afectados al cumplimiento de las cargas y al pago de los gastos de
urbanización en los términos establecidos en la presente ley.” Artículo 47 Ley 388 de 1997

Esta figura presenta la mayor, versatilidad, en la medida que exista un buen grado de confianza,
permite la utilización de herramientas privadas como los encargos fiduciarios u otras formas de
gestión con gestores privados, como garantía de la inversión, lo que facilita la aplicación de sistemas
de reparto, tal como la redacción de la Ley lo sugiere.

Las cooperaciones entre partícipes es en términos generales, la primera opción para el desarrollo
voluntario de las Unidades de Gestión para lo cual no se requiere en su ejecución de una UAU,
dejando siempre la posibilidad adoptar la Unidad de Actuación cuando las condiciones así lo
ameriten con el fin de fortalecer los mecanismos de reajuste de tierras y así proceder a efectuar el
reparto previsto por el respectivo plan parcial. Esta es una valiosa figura de reparto específicamente
creada en el ámbito de los planes parciales, que resuelve la equidistribución entre los propietarios e
inversionistas de una Unidad.

14.2.3. MECANISMOS PARA FACILITAR LA ADQUISICIÓN DE PREDIOS
14.2.3.1. ENAJENACIÓN VOLUNTARIA

Ley 9/89 artículos 9, 13, 14, 16, y 17

Ley 388/97, artículos 58 a 62

14.2.3.2. ENAJENACIÓN FORZOSA

Ley 388/97, artículos 52 a 57

14.2.3.3. EXPROPIACIÓN POR VÍA ADMINISTRATIVA

Ley 9/89, artículos 20, 21 a25

14.2.3.4. EXPROPIACIÓN POR VÍA JUDICIAL

Ley9/89, artículos 58, 60 a 62

14.2.3.5. REALIZACIÓN DE AVALÚOS

Decreto 1420/98

El desarrollo de proyectos de interés publico en la ciudad dentro de la vigencia del POT, Acuerdo
62/99, ha hecho uso de las figuras de enajenación voluntaria y de expropiación por vía administrativa
preferencialmente, sin que para ello se cuente con un procedimiento complementario al de la ley.
Mediante la primera se adquirieron los predios de Pajarito, proceso en el cual la Administración hizo
ofertas de compra con base en avalúos comerciales y se concretaron las negociaciones, hasta
acumular el 80% del suelo bruto.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1309

En los proyectos de San Sebastián y la Plaza de la Esculturas se utilizó la expropiación por vía
administrativa situación que facilitó la ejecución y compra a precios de mercado.

“La entidad o persona solicitante podrá solicitar la elaboración del avalúo a una de las siguientes
entidades:

1. Las lonjas o lonja de propiedad raíz con domicilio en el municipio o distrito donde se encuentren
ubicados el o los inmuebles objeto de avalúo, la cual designará para el efecto uno de los peritos
privados o avaluadores que se encuentren registrados y autorizados por ella.

2. El Instituto Geográfico Agustín Codazzi o la entidad que haga sus veces, quien podrá hacer
avalúos de los inmuebles que se encuentren ubicados en el territorio de su jurisdicción.

Parágrafo. Dentro del término de la vigencia del avalúo, no se podrá solicitar el mismo avalúo a otra
entidad autorizada, salvo cuando haya vencido el plazo legal para elaborar el avalúo contratado.”
Artículo 12, del decreto 1420 de 1998.

El elemento fundamental para el diseño, gestión e implantación de estos instrumentos como también
de los de financiación, es el manejo acertado del avalúos de inmuebles, los cuales requieren a la vez
de una interventoría dentro de los términos del Decreto 1420 de 1998.

14.2.4. MECANISMOS PARA DINAMIZAR SECTORES INACTIVOS
14.2.4.1. DECLARATORIA DE DESARROLLO PRIORITARIO

Ley 388/97, artículo 40

14.2.4.2. DERECHO DE PREFERENCIA

14.2.4.3. DESARROLLO PRIORITARIO DE UNIDADES DE ACTUACIÓN URBANÍSTICA.

Los planes de ordenamiento y los instrumentos que los desarrollen podrán determinar el desarrollo o
la construcción prioritaria de inmuebles que conformen unidades de actuación urbanística, de
acuerdo con las prioridades previstas en los Planes de Ordenamiento Territorial. Artículo 40, Ley
388/97

 “En los casos en que la declaratoria de desarrollo o construcción prioritaria se refiera a terrenos o
inmuebles que conforman unidades de actuación urbanística, los plazos establecidos en el artículo
anterior se incrementarán en un cincuenta por ciento (50%). En los mismos eventos la enajenación
forzosa se referirá a la totalidad de los inmuebles que conforman la unidad de actuación que no se
hubieren desarrollado.” Artículo 53, Ley 388

Establécese a favor de los Bancos de Tierras el derecho de preferencia en la enajenación de los
inmuebles que según el plan de desarrollo aparezcan ubicados en las zonas destinadas por los
Concejos, el Consejo Intendencial o las Juntas Metropolitanas a los fines establecidos en los literales
b), d), e), m), n) y o) del artículo 10. En virtud de dicho derecho, los propietarios que tengan la
intención de enajenar sus inmuebles deberán, por una sola vez, ofrecerlos en primer lugar a los
Bancos de Tierras. Articulo 73. Ley 9/89

La aplicación de estos dos mecanismos, tanto en Medellín como en el resto de país no se ha hecho
por diferentes circunstancias, argumentando la complejidad y falta de reglamentación de los
procedimientos. No sobra señalar que el Acuerdo 62/99 no identificó los predios o polígonos a ser
desarrollados, en forma prioritaria con la aplicación de estos mecanismos.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1310

La concepción de estos y la razón de su inclusión en la Ley es influir directa y anticipadamente sobre
el precio del suelo que potencialmente puede ser objeto de especulación a raíz de las decisiones del
POT en cuanto a la localización y desarrollo de proyectos estratégicos de infraestructura o de
vivienda social, en cuyo desarrollo el precio del suelo es un factor clave, que de no intervenirse,
puede volver inviable su ejecución.

Ambos actúan sobre la iniciativa privada de los propietarios del suelo, el primero busca incorporar al
mercado inmobiliario porciones del territorio que se consideran clave en la consolidación del modelo
de ciudad o de sus sistemas estructurantes para lo cual se determina que su desarrollo se adelante
en un horizonte de corto plazo, de lo contrario será objeto de expropiación, y desarrollo inmediato del
proyecto.

El segundo, tiene un efecto similar al anterior solo que no se asocia a un plazo definido y obliga al
propietario a ofrecer en primera instancia a la Administración Municipal el inmueble antes de
someterlo a otro demandante.

Su aplicación requiere la decisión desde el POT o en los demás instrumentos que lo desarrollen, de
la finalidad de la intervención, del señalamiento exacto de los predios afectados, el motivo de la
decisión, la naturaleza del proyecto, el origen de los recursos, y su inclusión en el Programa de
Ejecución de la respectiva Administración. Estos elementos y los demás en materia de valoración de
los inmuebles dan seguridad jurídica a los propietarios sobre la aplicación de las normas vigentes.

14.3. INSTRUMENTOS DE FINANCIACIÓN
14.3.1. RÉGIMEN FISCAL MUNICIPAL

Impuesto predial

Grava la propiedad inmobiliaria y no tiene destinación específica según la ley. Dependiendo de la
metodología de la base gravable que determina el precio y de la tarifa, es posible o no que se
capture alguna plusvalía. El impuesto recae sobre la propiedad raíz y el mayor valor incorpora otros
factores que no provienen del efecto plusvalía. Cuando se actualizan los precios se hace por
estrategias fiscales y no necesariamente por efectos de plusvalía.

El impuesto predial en Medellín1, se establece en conformidad con la noción de zonas homogéneas
desde el punto de vista físico. Se refieren a espacios con características similares en topografía,
usos del suelo, tipo de construcciones, dotación de servicios públicos y vías.

Las zonas homogéneas geoeconómicas se conforman con base en la información de los precios del
suelo y se agrupan aquellas que tienen precios similares o pequeñas diferencias. El precio es un
promedio estadístico.

En la actualidad la ciudad está dividida en 36 zonas geoeconómicas y la relación entre el precio
fijado y el área es la siguiente:

De 1 a 2000 metros se valora por el 100% del precio

De 2000 metros en adelante 70%.

Lo anterior indica que el rango es muy cerrado y posiblemente no refleje las diferencias y entre los 10
estratos, 6 de los cuales son sociales y cuatro estratos adicionales por uso industrial, comercial

1 Secretaría de Hacienda. Municipio de Medellín 2005

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1311

suntuario o de menor rotación, o específico. También se observa el criterio generalizado de que a
mayor área se asigna menor precio. 2

Participación en plusvalía (Acuerdo 57 de 2003)

Impuesto de construcción (Acuerdo 45 de 2004)

14.3.2. PARTICIPACIÓN EN PLUSVALÍA

“De conformidad con lo dispuesto por el artículo 82 de la Constitución Política, las acciones
urbanísticas que regulan la utilización del suelo y del espacio aéreo urbano incrementando su
aprovechamiento, generan beneficios que dan derecho a las entidades públicas a participar en las
plusvalías resultantes de dichas acciones. Esta participación se destinará a la defensa y fomento del
interés común a través de acciones y operaciones encaminadas a distribuir y sufragar
equitativamente los costos del desarrollo urbano, así como al mejoramiento del espacio público y, en
general, de la calidad urbanística del territorio municipal o distrital.

Los concejos municipales y distritales establecerán mediante Acuerdos de carácter general, las
normas para la aplicación de la participación en la plusvalía en sus respectivos territorios.” Artículo 73
Ley 388 de 1997.

Mediante de Acuerdo general se requiere determinar las competencias y las normas de aplicación de
la participación en plusvalía en el municipio, labor que no se ha desarrollado en el municipio. El
estatuto tributario del municipio, Acuerdo 57 de 2003 contempla la contribución en plusvalía, que
igual al Acuerdo 62 de 1999 determinó el monto de la participación y delegó su cobro a los planes
parciales..

La Participación en plusvalía como instrumento para la gestión urbana, desarrolla claramente el
principio de reparto de cargas y de beneficios a nivel ciudad, desde todos los ámbitos que la
compongan, esto siempre que atendiendo a los hechos generadores ésta se produzca.

Hechos generadores

ü Incorporación de suelo rural a suelo de expansión o de rural a suburbano

ü Modificaciones al régimen de usos del suelo

ü Autorización de mayor aprovechamiento por índices de construcción o de ocupación

ü Por ejecución de Obras Públicas

El Decreto 1788 de 2004, en primer lugar derogó el decreto 1599/98 que reglamentó la aplicación de
la Participación en Plusvalía, con este se pretendió subsanar las posibles deficiencias
procedimentales que hicieron inicialmente inaplicable el instrumento. Cuya esencia se compagina
con la reglamentación específica del tema hecha para Bogotá.

El decreto aclara que el efecto plusvalía solo se aplica al suelo y se evalúa mediante el uso de zonas
o subzonas geoeconómicas homogéneas; las autoridades competentes para la realización de los
avalúos son el IGAC, Subsecretaría de Catastro y los peritos inscritos en Lonja.

2 Convenio interadmnistrativo 4800000870 de 2005 Gestión Urbana en Asentamientos en Desarrollo

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1312

La captura de plusvalía requiere la transformación de las prácticas institucionales expresadas en
capacidades de decisión política, innovaciones tecnológicas, especialización de los recursos
humanos, el desarrollo de la investigación urbana aplicada a problemas de la gestión del territorio y el
desarrollo de estrategias pedagógicas para la sensibilización de los agentes económicos que
acumulan plusvalía y en el ciclo de la política incorporar el monitoreo y la evaluación de impactos. Es
parte sustantiva de una política urbana que promueva la equidad recuperar parte de la plusvalía para
el servicio de la colectividad.

La captura de plusvalía también actúa como mecanismo para controlar el uso de la tierra y puede ser
utilizada además, como un incentivo para combinar usos del suelo, para imponer contribuciones
diferenciales donde son más costosos los servicios, para hacer asociaciones de proyectos públicos-
privadas. También se utiliza como política económica que genere empleo y dinamice la actividad de
la construcción.

La operación de la participación requiere de la adecuación institucional par la gestión eficiente del
sistema, Martin O. Esmolka recomienda los siguientes puntos de mejoramiento

Actualizar el catastro, hacer monitoreo de cambio de usos, teniendo en cuenta que en los proyectos
inmobiliarios hay informalidad.

Mejorar la capacidad técnica e institucional para llevar a cabo la valoración y la distribución de
plusvalías. Minimizar las restricciones técnicas para aplicar el método comparativo en proyectos que
no son replicables y la dificultad para capturar y reportar valores reales de mercado.

Mejorar la capacidad política, administrativa y de gestión que implica ganar en capacidad para
notificar, sancionar, y el método de recaudo y pago.

La captura de plusvalías puede tener un rol pedagógico para crear una cierta cultura o una base de
apoyo para mejorar la gravación impositiva de la tierra en general. Así su aplicación puede abrir el
camino para mejorar el impuesto de propiedad

Sobre el tema se adelantaron varios debates en diferentes oportunidades y promovidos por
diferentes actores sociales, entre ellos el H Concejo, en los cuales se debatió la importancia del
sistema al igual que las limitaciones que presenta para su aplicación.

Los principales argumentos esgrimidos en su oportunidad fueron:

ü No se incorporaron nuevas áreas de rural a expansión, Pajarito se incorporó parcialmente al
suelo urbano con anterioridad (Acuerdo Metropolitano 9 de 1992) y su desarrollo no se dio
por la carencia de sistema vial, articulación a la malla urbana y de servicios públicos.

ü Los aprovechamientos definidos por el POT, en general, conservaron los rangos y valores del
Acuerdo 38/97, sin generar aprovechamientos adicionales en general.

ü Con la Sana Mezcla de Usos no se introdujeron modificaciones sustanciales al esquema
anterior de asignación de usos, se buscó legitimar el proceso de consolidación de
centralidades y corredores ya existente.

Al entrar a evaluar puntualmente, y dependiendo las condiciones de los inmuebles, se presentan, en
algunos eventos diferencias en los índices de construcción y ocupación entre la norma anterior

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1313

(Acuerdo 38 de 1990) y la norma actual (Acuerdo 23 de 2000). En términos generales se puede
afirmar que en la materia no se presentaron mayores modificaciones. Sin embargo es importante
llamar la atención sobre el artículo 201 del Acuerdo 62 de 1999, en el cual se presenta una
modificación a la forma de cuantificación del índice de construcción, la cual tiene una gran
repercusión sobre el mismo. Sin embargo, no se han abordado, con un criterio analítico las
consecuencias de esta decisión, cuantificando polígono por polígono la incidencia de dicho cambio o
la modificación de los posibles metros cuadrados de construcción adicionales que pueden realizarse
en comparación con la norma anterior.

En el POT no se identificaron los hechos generadores definidos en la ley, por las razones
argumentadas, solo se retomó la opción de estudiarla en la formulación de planes parciales. Se
definió la tarifa máxima en el 30% de su valor y se excluyo la vivienda de interés social.

14.3.3. LOS DERECHOS ADICIONALES DE CONSTRUCCIÓN Y DESARROLLO.

Una combinación de instrumentos entre la Plusvalía y los Títulos valor que representan derechos de
construcción y desarrollo, reúne esta figura que permitiría pagar la contribución en estos derechos los
cuales pueden ser usados en el mercado de los desarrollos nuevos que hayan sido determinados
como áreas receptoras de derechos.

Lo anterior implica que las áreas receptoras no sólo deben recibir la transferencia de derechos por
conservación, sino que también lo deben hacer para materializar estos Títulos valor derivados del
pago de plusvalía, que pudiendo ser los mismos Títulos representativos, no se originan de la misma
manera y por tanto no se deben confundir pues se trata de dos figuras que podrían compartir un
mismo instrumento pero están respaldando dos formas de asumir cargas distintas y por separado.

Todas las ideas que buscan movilizar los derechos de construcción y desarrollo son en principio
interesantes el problema viene cuando se han pensado por separado y se colocan todas juntas,
generando algún grado de contradicción.

Si el desarrollo nuevo debe ser “castigado” disminuyendo desde la norma su edificabilidad para que
se vea obligado a adquirir los Títulos valor derivados de la compensación y de la plusvalía y
adicionalmente debe asumir todas sus propias cargas internas y externas para asegurar la
habitabilidad, además pagar plusvalía y finalmente se busca que principalmente se aporten
soluciones de vivienda de interés social, colocando todas las herramientas juntas, lo que estamos es
generando un incierto futuro al desarrollo de vivienda económica nueva.

14.3.4. LA CONTRIBUCIÓN DE VALORIZACIÓN POR BENEFICIO GENERAL Y LOCAL

Recupera el costo o la inversión en la construcción de obras públicas

La Contribución de Valorización junto con la Participación en Plusvalía constituye una de las más
clara herramientas para establecer el reparto de cargas y de beneficios a nivel Metropolitano, de
ciudad, zonal y de comuna, teniendo en cuenta que ésta, se deriva de la ejecución de una obra
pública que posee impacto mas halla de los polígonos de tratamiento soportada en el beneficio de
los inmuebles. El Acuerdo 21 de 1994, Estatuto de la Contribución de Valorización de Medellín,
desarrolla la Contribución Local de Valorización, que tiene como fundamento el mayor valor que se
genera en los inmuebles por la ejecución de la obra pública.

La contribución general de valorización o más conocida como la contribución de beneficio general
no se encuentra reglamentada en el Municipio de Medellín. Esta se soporta en el valor de los
inmuebles y en su rentabilidad virtual (Usos del suelo).

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1314

Existen en la práctica grandes diferencias entre las dos figuras, el objetivo de La Contribución de
Valorización es esencialmente la financiación del valor del proyecto en contraprestación de los
beneficios recibidos, mientras que la Participación en Plusvalía capta parte de la diferencia de valor
generada por una decisión del Estado, circunstancia que puede resultar bastante diferente en cuanto
al monto y periodo de tiempo para su realización.

Vistas ambas como herramientas que posibilitan la financiación de las infraestructuras; la Ley previó
que sobre una obra pública no se pueden cobrar ambas. Sin embargo, podemos decir que como
herramientas de reparto en muchos casos pueden resultar complementarias dependiendo del ámbito
de reparto y las circunstancias de cada actuación, de forma tal que, en planes parciales aislados y
beneficiados por una misma obra vial primaria, el cobro de Contribución de Valorización a éstos y al
resto de las áreas beneficiadas puede resultar la mejor opción de reparto de esta carga.

Este sistema es muy adecuado para el desarrollo de planes parciales en los que se comprometa la
ejecución y realización de proyectos y obras de la infraestructura principal de la ciudad y de sus
redes primarias de servicios públicos, buscando el reparto equitativo de cargas y beneficios a nivel
de región, ciudad y zona, o en la búsqueda del cumplimiento del Plan en lo referente a lo público,
como segunda alternativa.

Con motivo de la reestructuración del Municipio de Medellín motivada en la ley 617 de 2000, se
ordenó la liquidación del Instituto Metropolitano de Valorización de Medellín mediante el decreto 152
de 2000, proceso que se culminó el 23 de diciembre de 2003, asumiendo el municipio las
competencias propias de Ley que rigen la Contribución de Valorización, no obstante no se esta
determinadas las competencias especificas. El último proyecto distribuido por el Instituto
Metropolitano de Valorización en el Municipio de Medellín y llevado a cabo fue el de La Iguana, en el
año 1995.

El Proyecto de la Carrera 76, distribuido el 6 de Julio de 1999, se ordenó la suspensión del cobro de
la Contribución de Valorización y la devolución de los dineros recaudados mediante la resolución de
G.G. 114 de Mayo 23 de 2001, por un valor 17.336’541.200. A la vez se procedió a modificar los
diseños de la obra y su construcción se financió con los recursos municipales.

14.3.5. LOS PAGARÉS Y BONOS DE REFORMA URBANA

 “Las entidades públicas nacionales, departamentales, intendenciales, metropolitanas y municipales, el
Distrito Especial de Bogotá y sus entidades descentralizadas que adquieran inmuebles por negociación
voluntaria directa o expropiación en desarrollo de las disposiciones de la presente Ley, podrán pagar su
valor o la indemnización en los términos del capitulo III de la presente ley, mediante la emisión de títulos
de deuda pública, sin garantía de la Nación, denominados "Pagarés de reforma urbana" . Artículo 99 Ley
9 de 1989

 “El producido de los bonos de que trata el artículo anterior de la presente Ley, se destinará a la
financiación del proyectos de remodelación urbana, reintegro y reajuste de tierras, construcción,
mejoramiento y rehabilitación de viviendas de interés social, construcción, ampliación, reposición y
mejoramiento de redes de acueducto y alcantarillado, infraestructura urbana, planteles educativos y
puestos de salud, centros de acopio, plazas de mercado y ferias, mataderos, instalaciones recreativas y
deportivas, tratamiento de basuras y saneamiento ambiental”. Artículo 104 Ley 9 de 1989

De esta fuente de financiación ya ha hecho uso el Distrito Capital, con anterioridad a la Ley 388 de
1997. - Los Bonos- constituyen una alternativa interesante si se quiere promover la utilización de

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1315

instrumentos alternativos a la emisión de Títulos Valores para llevar a cabo compensaciones en los
términos del decreto 151/98 y el pago de plusvalía. Para Medellín, la emisión de pagares constituye
una opción en cuanto al manejo de la capacidad de endeudamiento con fines de generar
infraestructura y equipamientos de uso colectivo. En este mismo sentido creemos que puede ser una
buena forma para manejar posibles aportes a cargas derivados de procesos de densificación y
pagos de compensaciones en el ámbito de los desarrollos individuales frente a sus obligaciones con
el Municipio.

Dos cosas son esenciales para que este instrumento opere realmente como mecanismo efectivo de
reparto de cargas y de beneficios: la primera es que los recursos provenientes de la venta de estos
Bonos y de la realización de los Pagarés, a pesar del concepto de unidad de caja para el manejo
presupuestal, los recursos generados puedan ser identificados en su magnitud, estado y
disponibilidad, de tal manera que se pueda cumplir con las destinaciones e inversión específica que
motivaron su emisión. La segunda, es contar con el plan especial de espacios público y
equipamientos adoptado como norma y debidamente incorporados los proyectos en el Programa de
Ejecución del POT, este es el procedimiento para priorizar las intervenciones en el espacio público e
infraestructura, en horizontes de corto mediano y largo.

14.3.6. BONOS DE REFORMA URBANA

Títulos de duda pública sin garantía de la Nación, para financiar:

Remodelación urbana, reajuste de tierras, construcción mejoramiento de VIS, redes de servicios
públicos, infraestructura en general

14.3.7. LAS FIDUCIAS Y LA ADMINISTRACIÓN DELEGADA

Estas figuras públicas o privadas, permiten la constitución de patrimonios autónomos con fines
predeterminados, utilizados en el desarrollo de proyectos inmobiliarios, son una opción para
operación de sistemas de reparto de cargas, previamente pactados en las Unidades de Gestión y
ejecutadas mediante cooperaciones entre partícipes. También es posible su utilización en la
ejecución de Unidades de Actuación Urbanística cuando en estas se decida acudir a una entidad
(operador) externa para que administre el proyecto partiendo de la base de la constitución de un
patrimonio autónomo –no recurriendo a un reajuste o integración-, desde este punto de vista puede
resultar más atractiva y confiable que la materialización de un englobe.

Su ámbito de aplicación no se circunscribe solamente a los planes parciales pueden igualmente
servir para administrar casi todas las figuras aquí relacionadas; los Bancos, las transferencias, los
bonos, las compensaciones etc.

14.3.8. LAS EMPRESAS DE ECONOMÍA MIXTA Y PRIVADA.

En procesos de gestión de actuaciones urbanísticas mixtas o privadas, es posible recurrir a la
conformación de una Empresa que gestione las operaciones y por lo tanto Gerencie el reparto que
haya sido previamente pactado en el caso de los planes parciales, así como en otro tipo de
operaciones urbanas que impliquen procesos asociativos, no aplicando como mecanismos para
viabilizar la aplicación de repartos entre particulares y el Municipio.

Es posible que la Ley hubiera previsto esta como la mejor alternativa para administrar procesos
asociativos y realizar repartos, sin embargo dadas las cargas tributarias de las empresas en general y
las dificultades de aplicar el funcionamiento de las Empresas de Economía mixta a procesos de

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1316

desarrollo urbanístico no siempre resulta la mejor alternativa, ni la mas competitiva, siendo en
algunos casos más efectiva la Fiducia por operar más ágilmente.

14.4. INSTRUMENTOS DE CONTROL

LICENCIAS

La expedición de licencias relacionadas con el desarrollo urbano se reglamento mediante el decreto
1600 de 2005,

De loteo y subdivisión de predios

De parcelación

De Urbanización

De construcción (ampliación, adecuación, modificación, reforzamiento estructural, demolición y
cerramiento)

De intervención y ocupación del espacio público (ocupación, intervención, construcción, reparación,
sustitución de redes de servicios públicos)

Régimen de sanciones urbanísticas

14.5. INSTRUMENTOS DE EJECUCIÓN
14.5.1. PROGRAMA DE EJECUCIÓN

 “El Programa de ejecución define con carácter obligatorio, las actuaciones sobre el territorio
previstas en el Plan de Ordenamiento, que serán ejecutadas durante el período de la correspondiente
administración municipal o distrital, de acuerdo con lo definido en el correspondiente Plan de
Desarrollo, señalando las prioridades, la programación de actividades, las entidades responsables y
los recursos respectivos.

El Programa de ejecución se integrará al Plan de Inversiones, de tal manera que conjuntamente con
éste será puesto a consideración del concejo por el alcalde, y su vigencia se ajustará a los períodos
de las administraciones municipales y distritales.

Dentro del Programa de ejecución se definirán los programas y proyectos de infraestructura de
transporte y servicios públicos domiciliarios que se ejecutarán en el período correspondiente, se
localizarán los terrenos necesarios para atender la demanda de vivienda de interés social en el
municipio o distrito y las zonas de mejoramiento integral, señalando los instrumentos para su
ejecución pública o privada. Igualmente se determinarán los inmuebles y terrenos cuyo desarrollo o
construcción se consideren prioritarios. Todo lo anterior, atendiendo las estrategias, parámetros y
directrices señaladas en el Plan de Ordenamiento.” Artículo 18.Ley 388/97

A partir del año 2001 no se tiene determinado programa de ejecución del Plan de Ordenamiento, lo
que a llevado a la administración a realizar toda su actuación a la luz de los planes de de desarrollo
de la administración de turno, relegando el plan de ordenamiento a un conjunto de normas que se
utilizan como referentes y no como un orientador de la actuación sobre el territorio.

La definición de vigencias

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1317

Proyectos Estratégicos

Priorización de las acciones y proyectos

Horizontes de ejecución del POT

Proyectos estratégicos

14.5.2. PLANES PARCIALES
Los planes parciales son los instrumentos mediante los cuales se desarrollan y complementan las
disposiciones de los planes de ordenamiento, para áreas determinadas del suelo urbano y para las
áreas incluidas en el suelo de expansión urbana, además de las que deban desarrollarse mediante
unidades de actuación urbanística, macroproyectos u otras operaciones urbanas especiales, de
acuerdo con las autorizaciones emanadas de las normas urbanísticas generales, en los términos
previstos en la presente ley. Articulo 19/ Ley 388/97

14.5.2.1. CONSIDERACIONES GENERALES POR ÁREAS TEMÁTICAS.

Los planes parciales son instrumentos de planificación urbana a escala intermedia, definidos como
tales desde la ley, que tienen por objeto desarrollar, en el ámbito local, los principios, el modelo de
ocupación y los sistemas estructurantes definidos desde el POT. En esta escala de intervención se
debe resolver los requerimientos de menor rango en términos de habitabilidad relacionados con
estándares mínimos por habitante o vivienda, que deben ser sumidos por el concurso o aporte
colectivo de los propietarios del suelo o los urbanizadores responsables de los nuevos desarrollos.

Los Planes Parciales como herramienta de planeación tienen por objeto definir el trazado y la forma
de urbanización de los sectores o espacios no desarrollados en suelos urbanos o de expansión,
renovación o en sitios considerados de importancia estratégica para el desarrollo de la ciudad.

Con la aplicación de la figura jurídica de Plan Parcial se concreta en el territorio de manera efectiva,
La función social y ecológica de la propiedad y pública del urbanismo y el principio de distribución
equitativa de cargas y beneficios derivados del Desarrollo Urbano.

El desarrollo urbano mediante esta figura, es decir, la intervención sobre grandes áreas de
planificación, rompe con el modelo urbanístico anterior fundamentado en el desarrollo predio a
predio, que solo resuelve los requerimientos urbanos inmediatos y trasfiere como externalidades los
demás costos a la ciudad, mientras que internaliza sin contraprestación, los beneficios derivados de
los mayores aprovechamientos otorgados por la normatividad urbanística. En cambio, el nuevo
modelo urbanístico fundamentado en actuaciones colectivas, busca potenciar los resultados sobre
la generación de espacio público, mejores estándares de habitabilidad para los nuevos residentes y
mayor calidad urbana, sin ir en detrimento de las condiciones de rentabilidad de los proyectos
inmobiliarios.

No obstante carecer de criterios precisos sobre la oportunidad y pertinencia de aplicar la figura de
plan parcial desde normas superiores, se hace necesario definir un marco referencial que oriente las
acciones urbanísticas de actores privados y públicos cuando de emprender proyectos de desarrollo
urbano se trate, a manera de recomendación se proponen los siguientes:

ü Cuando la viabilidad de un proyecto depende de la utilización de los instrumentos de gestión
del suelo: como reajuste de terrenos, integración inmobiliaria, cooperación entre participes,
reparto de cargas y beneficios, derechos de desarrollo, derechos de construcción, entre
otros.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1318

ü Intervención en sectores de importancia estratégica para el desarrollo de la ciudad que por la
complejidad de su problemática requieran de planificación integral en cuya gestión participe
la Alcaldía, como gestor del proyecto o facilitador al proporcionar la normatividad necesaria
en apoyo de la iniciativa privada.

ü Cuando la intervención esté orientada al logro de una nueva estructura del espacio público en
función del desarrollo y consolidación del modelo de ciudad, y que en última instancia permita
cualificar las condiciones de habitabilidad y calidad de vida de la ciudadanía en su conjunto.

ü Orientar las actuaciones urbanísticas de Administración Municipal al desarrollo de sectores
estratégicos de la ciudad para lograr mejores niveles de productividad del territorio.

ü Facilitar y promover desde la Administración, la aplicación de instrumentos de gestión y
financiación para la adecuada aplicación del principio de cargas y beneficios con el fin de
garantizar la igualdad de oportunidades de todos los propietarios frente a la normatividad de
manera que se cumpla la equidad en la gestión de territorio.

ü Aplicar un sistema de incentivos normativos y fiscales que promuevan entre los inversionistas
y propietarios el desarrollo de proyectos inmobiliarios de alto impacto urbanístico.

14.5.2.2. DIAGNOSTICO (RESULTADOS)

Los resultados de la adopción y aplicación del nuevo modelo de desarrollo urbano en Medellín,
derivado de la Ley y demás normas complementarias, no puede ser cabalmente evaluado por los
logros o desaciertos de un periodo de cinco años, en los cuales no se logra modificar
sustancialmente la cultura del desarrollo predio a predio, al tiempo, la ejecución de proyectos de gran
magnitud solo es posible en ciclos de largo plazo y estos se verán sobredeterminados por el
comportamiento del mercado inmobiliario y en ultimas del ciclo de la actividad económica en su
conjunto.

La aplicación de la figura de plan parcial,
como opción para el desarrollo de proyectos
urbanísticos, presenta idénticas limitaciones
en Medellín que en el resto del país, además
de contar con otras particularidades que han
influido en su comportamiento que se refleja
en los resultados obtenidos a diciembre de
2005 presentados en el gráfico

En conjunto, desde la expedición del
Acuerdo 62 de 1999 a diciembre de 2005 se

han presentado 75 propuestas planes parciales, de iniciativa tanto privada como pública y mixta, que
han sido objeto de análisis mediante consulta previa, acompañamiento en su proceso de
formulación, revisión y ajuste hasta su adopción mediante decreto de aquellos considerados lo
suficiente maduros para su ejecución. El soporte técnico de este proceso ha estado liderado desde
el Departamento Administrativo de Planeación, con la participación de otras entidades municipales
en su ámbito funcional y de las autoridades ambientales. De los proyectos totales sometidos a
consideración sólo 11 de ellos han sido adoptados por decreto. Los restantes se encuentran en
diferentes fases del proceso de consulta y ajuste por parte de sus proponentes. Cabe destacar que
29 de ellos se encuentran inactivos por decisión de los propietarios, no obstante podrán retomar la
iniciativa para su culminación.

Planes Parciales por Estado (Activos)
APROBADO

24%FORMULACIÓN
45%

CONSULTA
7%

EVALUACIÓN FINAL
24%

APROBADO CONSULTA EVALUACIÓN FINAL FORMULACIÓN

46 Activos
29 Inactivos

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1319

De igual manera de los 11 planes adoptados sólo 6 de ellos presentan un proceso de ejecución
consolidado y logros significativos; 2 están próximos a iniciar actividades y 3 con ningún avance en
su ejecución. El cuadro a continuación presenta el nivel de ejecución:

NOMBRE DEL PLAN Y AÑO DE
APROBACION

SUELO A
DESARROLLAR

HAS

AVANCE
CONSTRUCCION

%

VIVENDAS
PROYECTADAS

NRO Y TIPO DE
VIVENDAS

CONSTRUIDAS O
EN

CONSTRUCCION

NARANJAL (2000) 12,27 0% 618 0
PAJARITO (2002) 188,16 12% 14.000 1.707
SAN LORENZO (2003) 15,71 0% 6.902 0
PLAZA DE FERIAS (2002) 27,16 0% 618 0
LOMA DE LOS BERNAL (2003) 12,05 0% 2.592 0
TORRES DE LA FUENTE (2004) 0,8 47% 675 320
PASEO DE SEVILLA (2004) 1,03 70% 728 509
GUAYAQUIL MANZANA (2005) 0,91 0% 0 0
VALLE DE LOS COLORES (2005) 3,26 0% 1.536 0
ARGOS (2005) 4,284 0% 0 0
SIEMSA (2006) 30,6215 0% 5.568 0

TOTAL 296,25 8% 33.237 2.536

En la concepción del POT, ligado al modelo de ciudad, la asignación de aprovechamientos siempre
estuvo relacionada con el cumplimiento del objetivo de Crecer Hacia Dentro y la mayor utilización de
la capacidad instalada de infraestructura del área central de la ciudad. En este sentido se buscó
generar motivación entre los propietarios del suelo y los operadores urbanos para detonar proyectos
de redesarrollo sobre grandes áreas subutilizadas o con problemas funcionales o deterioro, el
mecanismo ideado fue establecer altos índices de aprovechamiento en edificabilidad y mejores
opciones en usos del suelo, como incentivo de mayor rentabilidad. No obstante lo anterior, la
dinámica inmobiliaria de estos sectores no fue lo suficientemente grande como para desatar
procesos de desarrollo.

Bajo este contexto se reglamento los aprovechamientos del resto del conjunto de polígonos, sin
embargo las reglamentaciones complementarias en cuanto a obligaciones urbanísticas,
parqueaderos, entre otras, provocaron reacciones contrarias en el mercado que dieron lugar a
procesos activos de demanda en otros sitios de la ciudad (polígonos de consolidación) que no
requerían la formulación de planes parciales para su desarrollo.

Adicionalmente, la adopción del Acuerdo 45/04 mediante el cual se reajusto el impuesto de
construcción en el Poblado cuyo objetivo consistió en frenar la densificación acelerada e
indiscriminada, proliferación de urbanizaciones sin responder a la capacidad vial, ni espacios
públicos suficientes de la comuna, como producto de la desarticulación normativa, dio como
resultado inmediato la proliferación de iniciativas de plan parcial, aun en predios que por sus
características no reúnen las condiciones suficientes y necesarias para su desarrollo mediante este
instrumento.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1320

Es por esto que de los 46 planes parciales activos, el 46% de ellos se encuentran ubicados en la
comuna del Poblado. El desborde de la demanda por esta figura se explica principalmente porque el
Acuerdo 45/04 incrementó el impuesto de construcción y su forma de liquidación hizo inviables
económicamente aquellos proyectos que utilizaban intensivamente el índice de construcción y la
oferta de vivienda con áreas privadas mínimas. En estos casos es obvio que la motivación para
proponer proyectos mediante plan parcial solo esta motivada en la elusión del impuesto.

Planes Parciales por Zonas (Activos)

SA
13%

Zona 3
17%

Zona 4
11%

Zona 5
46%

Zona 6
7 % Zona 1

4 %
Zona 2

2 %

SA Zona 1 Zona 2 Zona 3 Zona 4 Zona 5 Zona 6

14.5.2.3. PROBLEMÁTICAS EN LA APLICACIÓN DE LOS PLANES PARCIALES

A continuación se presentan los principales problemas identificados, tanto en el proceso de
formulación como en la gestión y ejecución de planes parciales; tales observaciones son producto de
la experiencia de los técnicos municipales directamente vinculados a los procesos, consultores de
proyectos, constructores, propietarios y comunidad.

Problemas Generales

Los problemas aquí identificados tienen relación directa con las características del instrumento
propiamente dicho y estas constituyen una nueva experiencia para apoyar el desarrollo urbano.

Bajo nivel de desarrollo de otros instrumentos. La intencionalidad original de posponer el desarrollo
de los instrumentos complementarios del POT aun con plazos definidos produce un lapso de
transitoriedad normativa que no permite identificar plenamente los resultados del POT puesto que
muchas de las decisiones o actuaciones de los últimos cinco años se han asumido con base en la
normatividad anterior del Acuerdo 38/90.

Los problemas de mayor magnitud pueden ser atribuibles a la carencia o escaso desarrollo de los
instrumentos de planificación intermedia (planes especiales, planes sectoriales, planes zonales o
normas sectoriales), puesto que constituyen el referente o imaginario para intervenir adecuadamente
la ciudad desde una escala micro. Y las acciones puntuales solo se garantizan con la disponibilidad
de instrumentos de gestión y financiación sobre los cuales no se adelanto a nivel local, asumiendo
que no era necesario mayor desarrollo normativo diferente al de la ley.

La forma de abordar el desarrollo de corredor del río, por ejemplo, asociando a planes por polígono y
la opción de estos por manzana, sobredimensiono la capacidad de transformación de la herramienta
y sobreestimo la capacidad de la Administración para liderar su ejecución, dando como resultado la
utilización intensiva de la figura. Como la única opción para no permitir la planificación desorientada
de los sectores, desgastando este potente instrumento de planificación y gestión y distorsionando su
aplicación.

46 Activos
29 Inactivos

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1321

Los de gestión urbanística se refieren especialmente a los mecanismos de intervención del suelo, de
gestión asociada de proyectos y de financiación, de conformidad con lo establecido en la legislación,
especialmente en los nuevos desarrollos propuestos en la Ley 388 de 1997. Podríamos mencionar
algunos: compensaciones urbanísticas, derechos transferibles de construcción y desarrollo,
participación en plusvalías, pagarés de reforma urbana, bonos de reforma urbana y la creación de un
instrumento financiero para administrarlos.

Ante la ausencia de tales instrumentos fue necesario recurrir a mecanismos indirectos de control
como el Acuerdo 045/04 mediante al cual se incrementó el impuesto de construcción y su forma de
liquidación en el sector del Poblado. El espíritu de esta decisión era que sólo a través de un plan
parcial la Administración puede orientar la planificación en un sector en ausencia de normas
intermedias que orienten su desarrollo armónico. El efecto inmediato de la medida fue la proliferación
de propuestas de planes parciales en comuna (zona 5) como lo muestra la gráfica siguiente.

Asociación dentro del POT de la aplicación del Instrumento únicamente a los tratamientos: Desde la
redacción del POT se percibe el énfasis de asociar la aplicación del PP a determinados tratamientos,
y esto ha creado una gran dificultad para su efectividad. Se considera necesario que los imperativos
de su aplicación estén dados no solamente por el tipo de tratamiento, sino más bien, por las
situaciones específicas del territorio cuya aplicación sea fundamental para responder a las
necesidades de acciones urbanísticas que resuelvan de manera prioritaria, problemáticas, atención
a necesidades o potencialidades de un polígono.

Confluencia de Intereses: La alternativa del modelo de nuevo urbanismo fundamentado en la gestión
colectiva y asociada, constituye una oportunidad que potencia la capacidad de trasformación urbana
, pero al tiempo es un generador de conflictos entre propietarios puesto que su aplicación exige altos
niveles de concertación en los cuales los pactos solo son posibles si entre las partes se alcanza a
visualizar los potenciales beneficios a futuro y desde lo técnico se aportan las herramientas
necesarias para ponderar el equitativo reparto de cargas y beneficios.

Convocatoria y Construcción de Consensos: A pesar de Existir una gran dificultad sobre la
comprensión de la importancia de construir la ciudad con el compromiso de todos es decir,
desarrollar cultura de corresponsabilidad. En los negocios inmobiliarios se cuenta con suficiente
experiencia en la ejecución de negocios colectivos o asociados, sin embargo, la modalidad de
planes parciales, para su éxito, requiere involucrar otros actores como propietarios del suelo, fiducias,
promotores, etc, para lo cual es necesario crear un clima de confianza y seguridad que reduzca la
incertidumbre del negocio.

Vinculación del Sector Privado en Proyectos de Interés Público: No existen claros incentivos que
estimulen la vinculación de empresarios del sector de la construcción ni otros inversionistas privados
en proyectos de desarrollo (ejemplo planes de mejoramiento integral o en la construcción de VIS).

La Dimensión socio-económica en proyectos de iniciativa privada: A pesar de que la norma reitera la
integralidad de los planes parciales, es decir, necesidad de diagnósticos y gestión de las
dimensiones física, ambiental y socio – económica, en estos planes en general y particularmente en
los de iniciativa privada, el aspecto social y económico presenta gran debilidad en sus
planteamientos.

Divulgación del Instrumento: Una de las principales causas del desconocimiento de la figura de plan
parcial y su real potencia consiste en la carencia de una estrategia de pedagógica de promoción y
divulgación, que logre consolidar en la población los conceptos del urbanismo moderno y del nuevo
paradigma mundial de la propiedad con responsabilidad social.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1322

Capacidad Institucional La Alcaldía cuenta con una baja capacidad de gestión que permita promover
y apoyar la utilización y el seguimiento a los planes parciales aprobados. La adopción del POT no
provocó desde el principio, la transformación necesaria de la estructura administrativa que resolviera
los nuevos requerimientos en materia de gestión del desarrollo urbano.

Sólo el último año (2005), se destinaron recursos para la organización de un grupo técnico que se
dedique de manera exclusiva a los planes parciales. Su propósito es el de coordinar todas las
acciones que requiere la promoción, formulación, análisis y conceptos técnicos, acompañamiento,
seguimiento y monitoreo. Con esta nueva organización se pretende lograr la coordinación de las
diferentes áreas tanto a nivel interno de Planeación como con las entidades municipales, de manera
que se logre territorializar el desarrollo económico en coherencia con los propósitos y objetivos del
POT.

Resultados en espacio público. La normatividad de obligaciones urbanísticas asociadas a los planes
parciales subdimensionan los requerimientos de la nueva población, pues las cesiones obligadas
son muy bajas para lograr los parámetros urbanísticos de ciudad. Los resultados en materia de
nuevos espacios por habitante así lo demuestran. En el cuadro a continuación se observa esta
situación:

NOMBRE PLAN

AñO APROBACION
SUELO A

DESARROLLAR [Ha]
Participación

Porcentual [%]
ESPACIO

PÚBLICO [Ha]
ESPACIO

PÚBLICO %

PAJARITO (2002) 188,16 63,5% 32,9 76,51%

SAN LORENZO (2003) 15,71 5,3% 2,22 5,16%

NARANJAL (2000) 12,27 4,1% 0,13 0,30%

LOMA DE LOS BERNAL (2003) 12,05 4,1% 0,21 0,49%

PLAZA DE FERIAS (2002) 27,16 9,2% 0,34 0,79%

TORRES DE LA FUENTE (2004) 0,8 0,3% 0,14 0,33%

PASEO DE SEVILLA (2004) 1,03 0,3% 0,16 0,37%

GUAYAQUIL MANZANA (2005) 0,91 0,3% 0,15 0,35%

VALLE LOS COLORES (2005) 3,26 1,1% 0,58 1,35%

SIMESA (2006) 4,28 1,4% 5,9 13,72%

ARGOS (2005) 30,6 10,3% 0,27 0,63%

TOTAL 296,23 100 43,0 14,52%

Problemas Específicos:

Para efectos prácticos este tipo de problemas se presentan agrupados por:

ü Vacíos. Normativos que dificultan la formulación y ejecución de los PP

ü Contradicciones. Ente diferentes niveles normativos que dan píe a diversas de
interpretaciones y desdibujan el propósito general del POT

Vacíos:

ü No se ha desarrollado ni reglamentado la utilización de los demás instrumentos de gestión
que posibiliten su aplicación dentro de la formulación y ejecución de los planes parciales.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1323

ü Aún se encuentran pendientes compromisos originales del POT como son: el Plan Especial
de Espacio Público y Equipamientos, el Plan Especial Patrimonial que evitarían la necesidad
de utilización exagerada de los planes parciales.

ü Aunque se reglamentó oportunamente el procedimiento y contenido de los planes parciales
(Decreto 1212) no se estableció el alcance de las obligaciones y compromisos del sector
privado y la Administración derivados de los planes parciales de alta complejidad socio
económica y urbanística

ü No se estableció una diferenciación de los planes parciales de acuerdo con la escala y
complejidad de las operaciones urbanas que se proponen.

ü Aún esta pendiente de definición la estructura administrativa a nivel municipal que soporte el
proceso de formulación, ejecución y seguimiento de los planes parciales. Asimismo, se
carece de una estrategia pedagógica que permita la divulgación del instrumento.

ü En la normatividad no está claramente definido, el concepto de intervenciones transitorias sin
plan parcial, los procedimientos y los mecanismos de control, en sectores que requieren de
este instrumento para su desarrollo.

ü En el contexto de formulación, aplicación normativa y ejecución de PP, existen varias
definiciones que deben desarrollarse y precisar su alcance a la hora de aplicarlas dentro de
los planes parciales, como son: Unidades de Gestión y su diferencia real con las Unidades de
Actuación Urbanística, Áreas de Manejo Especial.

14.5.2.4. CONTRADICCIONES Y PROBLEMAS ASOCIADOS A LOS TRATAMIENTOS

A continuación se identifican las principales contradicciones o incongruencias internas de las normas
sobre planes parciales en relación con los tratamientos urbanísticos

Consolidación

ü Si bien es evidente que el aumento de interés por la formulación de planes parciales en
tratamientos de consolidación en la comuna del Poblado está ligado a la entrada en vigencia
del Acuerdo 45 de 2004, es necesario, que ante la ausencia de normatividad intermedia,
Planeación pueda asegurar que a través de estos planes parciales se consiga realmente un
acercamiento al modelo de ciudad buscado en el POT.

ü Existe una gran dificultad por parte del sector privado para entender y asumir el propósito real
de los planes parciales, no como un requisito o trámite más, sino como un poderoso
instrumento de planificación y gestión que debe ser utilizado, en los siguientes casos como
mínimo:

 Demostración de la gestión asociada: ya sea a través de unidades de gestión (donde
el 100% de los propietarios está de acuerdo), o de unidades de actuación urbanística
(51% representado del suelo está de acuerdo, ver Acuerdo 062 de 1999 Art. 212 y la
Ley 388 de 1997 Art. 39 y siguientes) o la cooperación entre partícipes (Art. 47 Ley
388) que implica la conformación de mayores y eficientes áreas de lote, que se
garantice la cesión de suelo y el costeo de las obras de urbanización
correspondientes.

 Se contribuye con nuevas conexiones viales para el mejoramiento de la movilidad del
sector

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1324

 Se contribuye con la estructuración y dotación de espacios públicos adecuados para
el sector cumpliendo con los estándares urbanísticos exigidos por el POT.

 La recuperación de componentes naturales que puedan ser integrados de forma
efectiva con la estructura de espacio público.

 En este tratamiento las obligaciones son iguales con o sin plan parcial.

Mejoramiento Integral
ü En estos suelos el mercado formal de vivienda no tiene mayor presencia e interés, la

exigencia de plan parcial por polígono es una carga que le corresponde asumir a la Alcaldía,
compromiso que al parecer no está en capacidad técnica, logística y financiera de cumplir,
por lo cual es necesario recurrir a otras figuras de gestión tales como: proyectos de
regularización, reubicación, mejoramiento de vivienda, que tengan por objeto reorientar sus
procesos de crecimiento y reducir el deterioro.

ü La limitación de recursos del sector público para atender la complejidad de los requerimientos
de este tratamiento, amerita una revisión y una apuesta efectiva al desarrollo de los
instrumentos de financiación y gestión creados por la Ley 388 de 1997

Desarrollo Expansión y Desarrollo

ü Por las condiciones fisiográficas de Medellín los suelos de expansión se localizan en los
bordes superiores de las laderas cuyo incorporación al suelo urbano implica grandes
inversiones por sus altas cargas urbanísticas y ambientales en relación con el desarrollo en
otros tratamientos

ü El desarrollo de bordes transfiere la totalidad de las cargas del desarrollo urbano al proceso
de parcelación y urbanización. No se cuenta con mecanismos claros que permitan
diferenciar las cargas por niveles de importancia para la ciudad y la forma en que ellas deben
ser asumidas por los propietarios y urbanizadores y el Estado. En muchos de estos casos los
proyectos pueden tornarse inviables.

ü En sectores de bajo atractivo para inversiones privadas no existen incentivos para estimular el
desarrollo de VIS y el sector público perdió el liderazgo para promover y estimular su
desarrollo.

ü En los PP propuestos en este tratamiento, falta claridad en cuanto a las respuestas dadas al
entorno inmediato, de tal manera que no generen problemáticas al interior de éstas y que por
el contrario las integren y potencien su desarrollo.

ü El desarrollo de los suelos de expansión y su incorporación a la malla urbana de la ciudad
con débiles conexiones, genera conflictos en los barrios inmediatos por el impacto sobre su
infraestructura por no poseer la capacidad de soporte para atender la demanda agregada al
sistema vial, de espacios públicos y equipamientos.

 Renovación

ü La ciudad no ha contado con una política local de Renovación Urbana, que oriente la
formulación de los planes parciales de estos polígonos y establezca las reglas de juego para
los propietarios, usuarios, promotores y el papel de la Administración Municipal

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1325

ü No se han desarrollado esquemas de gestión urbana que incorporen al sector inmobiliario y
financiero para el diseño de programas alternativos de acceso a la propiedad de vivienda y de
oferta en alquiler, para la población de menores ingresos que habita las áreas centrales
calificadas de renovación.

ü La EDU carece de una estructura administrativa que la configure como un operador urbano y
promueva la generación de otros operadores que coadyuven en el desarrollo de la ciudad.

ü Existe una gran dificultad para identificar los impactos producidos por las propuestas de
planes parciales sobre la ciudad construida (sus habitantes con sus actividades económicas,
sociales y culturales) y las estrategias de gestión que permitan dar viabilidad a su
implementación.

Redesarrollo

ü La opción normativa de desarrollo por manzana en este tratamiento, y ante la ausencia de
planificación a escala intermedia, las propuestas de PP hechas hasta hoy, no producen los
efectos deseados sobre la estructura urbana nueva y calidad de ciudad.

ü Desde el Decreto 1212 se introdujo las figuras de Unidades de Gestión y Áreas de Manejo
Especial que pueden ser utilizadas en todos los tratamientos. Las primeras se han propuesto
en todos los casos asociadas a la estructura predial del área de intervención; las segundas,
permiten mantener desarrollos existentes para reducir las dificultades de gestión. Ambas, dan
como resultado desarrollos predio a predio o urbanizaciones por loteo en el mejor de los
casos, que no permiten obtener unidades prediales mas eficientes y que logren dar alcance
a las propuestas de espacios públicos significativos y generación de las infraestructuras y los
equipamientos necesarios a escala intermedia como es el objetivo de un PP.

ü No existen políticas claras para mitigar los impactos producidos sobre la ciudad construida.

14.5.2.5. CONTRADICCIONES Y PROBLEMAS ASOCIADOS A LAS NORMAS PARA LA

GESTIÓN

Vigencias.

ü Tal cono está redactada la normativa vigente ha dado lugar a la prolongación indefinida de las
licencias por falta de precisión en algunas normas como: “tramites de licencias radicadas en
debida forma en las Curadurías”. Asimismo la instancia del Comité de Proyectos Específicos,
con sus intervenciones ha permitido que polígonos que debían desarrollarse mediante de
esta figura, se realicen predio a predio.

Área mínima de los planes parciales.

ü El Acuerdo 62 y el 23 establecen áreas mínimas diferentes para desarrollar planes parciales,
en algunos polígonos de redesarrollo, desarrollo y conservación. Cuando se definieron los
polígonos de tratamiento que debían desarrollarse bajo la figura de plan parcial desde el
Acuerdo 62 en el tema de tratamientos, el propósito era que en las fichas normativas,
aprobadas posteriormente, se analizara cada uno de estos polígonos y se definiera su área
mínima del PP.

El desarrollo de planes parciales por manzana en cuanto a la gestión puede tener bondades,
pero desde la planificación presentan serias dificultades en cuanto a la definición del sistema

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1326

de espacios públicos y equipamientos, ya que las soluciones dadas en este aspecto, no
suplen las necesidades de la nueva población y solo generan pequeños espacios o
equipamientos a escala que no alcanza ni la barrial y totalmente desarticulada. Las
intervenciones por manzana hechas en forma sucesiva, tal como están hoy permitidas
pueden llegar a cambiar la vocación de un sector. Situación agravada adicionalmente ya que
existe gran cantidad de sectores de la ciudad sin desarrollar en los que no es clara la
determinación de manzanas.

En los tratamientos de mejoramiento integral debe replantearse la figura del plan parcial como
único instrumento para realizar dicho mejoramiento ya que la magnitud de la problemática es
tal que la gestión se hace muchísima mas compleja.

Otra dificultad asociada al autoridad de planeación es que ésta carece de la herramienta legal
para poder definir a la iniciativa particular la necesidad de un área mayor de planificación en
un plan parcial; pues en algunos casos es fundamental y estratégico incluir algunas otras
áreas que permitan lograr concretar objetivos del modelo de ciudad, tal es el caso de la
Centralidad del Norte-Plaza de Ferias, que no incluir el Héctor Abad y la antigua planta de
basura fue un error fundamental desde la planificación.

Por esto es preciso analizar polígono a polígono y definir el área mínima no con un criterio tan
genérico por tratamiento, darle facultad a planeación para establecerlo en el momento que se
presente la propuesta.

Usos del Suelo.

ü Definir claramente el criterio de la sana mezcla de usos porque se dan interpretaciones
diversas, que amplían el concepto desdibujando otros elementos estructurantes del POT, es
decir que de acuerdo con la vocación que se le quiera dar a un sector de la ciudad definir
como determinar un porcentaje mínimo que los desarrollos deben realizar en ese uso para
que se consolide la vocación que se propone en el POT. Cuando los planes se hacen por
manzana pequeñas no es posible generar un equilibrio completo de sector. Cuando se hace
por áreas mayores no es claro como establecer este mismo equilibrio. Se carece de
mecanismos para cuantificar la mezcla ideal, cuando las áreas corresponden a actividad
múltiple o especializada. No obstante en los nuevos desarrollos residenciales si se definió un
tope máximo a desarrollar en otros usos.

Obligaciones Urbanísticas.

ü Existe de hecho una incongruencia normativa al permitir planes parciales por manzana y al
mismo tiempo establecer que el pago de sus obligaciones se realiza al interior del área de
planificación del plan parcial pues los resultados no aportan a la calidad urbana del sector y
la ciudad.

Si existiese una estructura de espacio público y equipamientos ya definida para todos los
polígonos de redesarrollo, se podría plantear que la obligación se realice al interior del
polígono acogiendo esta estructura, en caso contraria los planes por manzana, de acuerdo a
la experiencia hasta el momento, arrojan resultados contrarios a los propósitos de desarrollo
de la ciudad.

Replantear el concepto de permitir desarrollos sin plan parcial en áreas que se pretenden
desarrollar mediante la elaboración de un plan parcial o establecer un tope máximo de metros
cuadrados a desarrollar, ya que con la reglamentación vigente, permite desarrollos entre 2 y 4
pisos en forma ilimitada y sin cargas asociadas de zonas verdes o construcción de

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1327

equipamientos, el resultado obtenido es contrario al deseado, en estos sectores se
construyeron edificaciones destinadas a actividades económicas (almacenes de grandes
superficies ubicados en los mejores suelos de la ciudad), con el agravante que están
duplicando los pisos permitidos con la interpretación inadecuada de la norma básica relativa
a los mezanines.

Los planes parciales de iniciativa privada, solo aportan el espacio público correspondiente a
las obligaciones normativas, la situación de hecho provoca un déficit de espacios con
respecto al necesario o ideal para la nueva población que ha de asentarse. Para corregir tal
situación, debe establecerse en el acuerdo modificatorio del POT, que el espacio público que
se proyecte en los planes parciales debe ser proporcional al indicador proyectado desde el
POT, aunque sea superior a las obligaciones calculadas en función de los desarrollos, las
áreas requeridas y adicionales a las arrojadas por la obligación podrán ser compradas por el
Municipio o el pago de obligaciones de desarrollo de construcción de polígonos de
consolidación circundantes.

Definir explícitamente en que tratamientos es posible, y en cuales no, el pago de obligación
urbanística por espacios públicos-zonas verdes en áreas ambientales y cual es el tope
máximo y la forma de medirlo, debido a que se hace una interpretación inadecuada del
artículo 26 del acuerdo 23 y ésta se aplica a otros tratamientos.

Adicionalmente, el Acuerdo de modificaron y ajuste debe incluir que los suelos a ceder por
obligación urbanística para construcción y desarrollo de equipamientos de uso colectivo
deben estar localizados en suelos estables.

Redefinir la exigencia de delimitación de centralidades barriales en algunas zonas con planes
parciales, debido a que a veces son polígonos aledaños y no siempre se requiere que exista
centralidad en cada uno de ellos.

Aprovechamientos.

ü La alternativa permitida de desarrollos al interior de polígonos de obligatorio cumplimiento de
PP sin establecer topes de edificabilidad mínima y sin obligaciones esta motivando la
construcción en estas predio a predio, contrario a lo que se pretendía en estos sectores. Así
mismo; aceptar pequeñas construcciones en estas áreas, ella se convierte en un obstáculo al
momento de elaborar el plan parcial, puesto que genera mayor dificultad a la gestión y agrega
mayor costo al suelo en el mejor de los casos

En las zonas con tratamiento de desarrollo en suelo de expansión no se permite realizar
absolutamente nada sin elaborar el PP, es recomendable replantear si es posible permitir
adecuaciones menores y de que magnitud.

En los predios ubicados en tratamiento de redesarrollo y renovación se permiten particiones y
legalizaciones, urbanizaciones hasta de 2 pisos, por los resultados obtenidos es
recomendable replantear estos conceptos, si el propósito es realmente la construcción de
objetivo del modelo de ciudad, mediante la aplicación de PP.

La forma en como están asignados los aprovechamientos y obligaciones en el conjunto de la
ciudad compiten con la oportunidad de desarrollar los polígonos con tratamientos de
renovación, redesarrollo y desarrollo mediante PP. Es necesario replantear la distribución de
aprovechamientos en toda la ciudad, de manera que en ninguna parte del territorio, el
aprovechamiento máximo podrá ser igual o superior al dado a estos sectores, para que
realmente éstos constituyan un incentivo real para invertir en ellos.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1328

Permitir desarrollos predio a predio hasta de 4 pisos sin la elaboración del plan parcial no
tiene lógica, en polígonos de redesarrollo, esto imposibilita la ejecución de cualquier pp.
Frente a este hecho debe replantearse el tratamiento o bajar el aprovechamiento. Por
ejemplo: Manila y la centralidad de Manrique.

Los aprovechamientos sobre corredores de actividad múltiple debe cobijar predios completos
(muchas veces la profundidad de estos atraviesa la manzana, o son predios de toda la
manzana) o hasta donde se mide este mayor beneficio.

La opción de desarrollo de equipamientos de uso colectivo sin PP debe asociarse solo
aquellos de iniciativa pública exclusivamente o sedes de la administración pública.

Derogar la aplicación de lo establecido en el Decreto 089 en los polígonos que se quieren
desarrollar a partir de elaborar el plan parcial (renovación, redesarrollo, desarrollo,
conservación) ya que esta norma va en contradicción de la aplicación de los instrumentos de
gestión y planificación que se quieren implementar en estas áreas.

14.5.2.6. REPARTO EQUITATIVO DE CARGAS Y BENEFICIOS

Este constituye el elemento central del modelo de desarrollo soportado en la gestión asociada de
proyectos de desarrollo urbano. Su objeto consiste en propiciar el aporte solidario de los propietarios
del suelo para sufragar todas las cargas requeridas para incorporar efectivamente un predio al
desarrollo urbano, en forma proporcional a los beneficios realmente recibidos, en los procesos de
parcelación, urbanización o construcción.

Es condición necesaria y suficiente en la adopción de los planes parciales para lo cual se debe
aportar los elementos técnicos que permitan su comprobación, al igual que la expresa voluntad de
los propietarios de los predios involucrados en la formulación del plan de aceptar los términos
utilizados, así como las cuantías asignadas por cesión de suelo, adecuación y construcción.

Con la experiencia acumulada en la adopción de los planes vigentes y en estudio se comprueba que:

ü No se cuenta con un método validado de aplicación general y orientaciones claras desde el
ministerio para el cálculo y reparto de cargas y beneficios.

ü La figura no ha sido lo suficientemente apropiada por los operadores o consultores que
diseñan o promueven PP, subestimando su potencial para facilitar ejecución de proyectos.

ü Los propietarios del suelo desconocen totalmente el sistema, los consultores los ponen al
margen de su formulación y al final se consideran afectados en el valor de sus obligaciones
en relación con sus beneficios asignados a sus predios.

ü Se carece de un sistema de información confiable sobre la actividad edificadora y los costos
de la misma que permita evaluaciones objetivas y oportunas.

ü La figura de Unidades de Gestión es una buena alternativa para la ejecución del PP, aun con
la obligatoriedad de licencias de urbanismo únicas, aún así, no garantizan el cumplimiento
futuro de los compromisos en términos de distribución de cargas, pues no existe un vinculo
real entre el predio y los requerimientos pactados, al no ser estos inscritos en el folio de
registro de instrumentos públicos.

ü En algunos PP adoptados se ha permitido la constitución de fondos para cubrir las
obligaciones urbanísticas (Loma de los Bernal), sin que a la fecha estos se hayan constituido
formalmente, con el agravante de no contar con los mecanismos para su comprobación y
seguimiento.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1329

ü Se carece de un sistema de información único, que en línea articule las decisiones de los
cuatro curadores en materia de licencias de urbanismo y construcción en PP, que garantice la
aplicación correcta de los compromisos derivados del plan.

El aprovechamiento urbanístico

No existe una clara definición del concepto de aprovechamiento urbanístico en nuestra Ley, a
diferencia de las extensas explicaciones de la legislación española al respecto, sin embargo el
concepto se utiliza en infinidad de temas para significar el conjunto de variables interrelacionadas
que configuran el beneficio, aspecto vital en esta ecuación de reparto.

El aprovechamiento normalmente se manifiesta en un índice o relación que establece por metro
cuadrado bruto o neto la cantidad de metros cuadrados construibles, estableciendo así la
repercusión que el suelo posee sobre la edificabilidad, sin embargo, este concepto se puede
desarrollar mucho más hacia construcciones más complejas que incorporen y ponderen la noción de
uso que también configura el aprovechamiento, de lo cual se deriva la figura de UAS –Unidad de
Aprovechamiento por Superficie- de España.

Podemos decir que el instrumento más general de reparto de cargas frente a la generación de
beneficios a través del aprovechamiento es la plusvalía, sin embargo ésta capta la elevación de valor
por cambios de norma u obras, pero no captaría la necesaria captación de cargas cuando por
ejemplo se densifica sin plan parcial sectores -sin cambiar la norma con respecto a la norma anterior-
, creando sectores deficitarios en espacios públicos e infraestructura.

De esta manera debe existir a nivel de todas las actuaciones un principio e instrumentación de
reparto de cargas en función de los potenciales beneficios, que incluya:

ü Si el área es objeto de plusvalía, su captación se puede considerar como el pago de la carga
correspondiente al beneficio referido al suelo, más no el correspondiente a las obligaciones
correspondientes de la actuación a realizar, estas obligaciones deben ser cuantificados y
descontados para dimensionar de manera precisa la plusvalía a pagar.

ü Si el área no es objeto de plusvalía, porque no hay cambio normativo, sin embargo la
densificación sostenida genera beneficios que no son retribuidos y generarán territorio
deficitados en espacios públicos se debe crear obligaciones urbanísticas pagaderas en
dinero a fondos de compensación, manteniendo la proporcionalidad de los que los
desarrollos nuevos generan y le permiten las condiciones de sostenibilidad.

ü Los territorios sin aprovechamiento a su interior o con un una relación de cargas sobre
beneficios por debajo del promedio estimado de ciudad -5% sobre unidad de ventas- deben
ser potenciales beneficiarios de compensaciones que consisten en compartir las cargas
urbanísticas con otros ámbitos de reparto o entidades responsables utilizando los recursos de
los fondos de compensación o la inversión directa de forma tal que se equilibren para los
estándares de equidad, sin sacrificar la habitabilidad.

14.5.2.7. PAGO DE OBLIGACIONES URBANÍSTICAS
Las Cesiones y Obligaciones Urbanísticas

La figura de las cesiones urbanísticas y otras obligaciones de las actuaciones urbanísticas posee ya
un lugar importante en la cultura de cargas que posee nuestra sociedad urbana, razón por la cual se
debe potenciar y utilizar como el principal referente real para repartir cargas en función de los
beneficios potenciales.

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1330

Los principales conceptos que se aplican son:

ü En principio hay una proporción básica de aporte de carga porcentual sobre beneficios
totales – se ha estimado en un 5% -, cuando se permite la realización de beneficios – esto es
complementario a la plusvalía, porque una cosa es captar el incremento del precio del suelo y
otra determinar el pago de obligaciones inherentes al propio desarrollo o cargas locales-.

ü Todo potencial beneficio implica una forma de asumir cargas correspondientes, esto excluye
áreas que se consolidan en los términos previstos por la respectiva licencia original vigente,
pero incluye, es decir hace objeto de pago de cargas a los desarrollos que densifican predio
a predio o mediante plan parcial, por encima de lo que fueron las condiciones originales o
que dicha densificación acarreará nuevas necesidades de espacios públicos e infraestructura,
que las actuaciones deben asumir y cumplir así estándares de habitabilidad así sea necesario
transferir parte de las obligaciones por fuera a fondos de compensación, así como cumplir
con el índice de equidad de aporte a cargar.

ü En los procesos de planificación y gestión necesariamente asociativa como los planes
parciales, los potenciales beneficios se entregan en bloque sobre unidades de
aprovechamiento en bruto y de manera equivalente las cargas se disponen tanto la
incorporación de las existentes como las que le son inherentes a este desarrollo, existiendo
un tope en función de la viabilidad del propio reparto de la operación, es decir ese referente
único para toda la ciudad que asegura el cumplimiento del estándar de sostenibilidad.

Fondo Municipal de Espacio Público

En el artículo 317 del Acuerdo 62/99 se ordena la constitución de un instrumento de carácter
financiero, para recibir los dineros producto del pago de las obligaciones urbanísticas por concepto
de zonas verdes públicas y equipamientos colectivos, cuando se trata de tratamientos de
consolidación. Posteriormente el Acuerdo 82 de 2000, reglamento el procedimiento para la cesión
de zonas verdes, recreacionales y equipamientos en tratamientos de consolidación y las formas de
pago en dinero de acuerdo con la ley.

La inclusión de esta figura en el POT tuvo por objeto viabilizar la contribución por obligaciones
urbanísticas en aquellos casos en que la magnitud de la cesión fuera menor a 1000 metros
cuadrados. La Aplicación, por parte de la Administración, de los recursos generados se haría para la
creación y dotación de espacio público con criterio de equidad, obligando la inversión de un
porcentaje en la zona que lo genere y lo restante en aquellos otros sitios que presenten mayor déficit.

No obstante lo anterior, en la vigencia del POT dicho fondo no se Constituyo, sin embargo si se
hicieron recaudos, pagados por constructores por concepto de zonas verdes y equipamientos
(Acuerdo 82/2000) como aparece en los informes de ejecución de ingresos de la Secretaria de
Hacienda.

Impuestos, Tasas y Contribuciones Asociados al Valor del Suelo o a la Actividad Edificadora

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1331

1999 2000 2001 2002 2003 2004 2005

EJECUCIÓN EJECUCIÓN EJECUCIÓN EJECUCIÓN EJECUCIÓN EJECUCIÓN EJECUCIÓN
PREDIAL 128.940.312.365 123.962.983.784 129.441.512.061 134.864.798.660 136.922.201.021 185.712.939.773 214.369.569.146
CONSTRUCCIÓN URBANA 2.043.078.480 2.130.094.071 1.874.095.923 3.140.412.535 4.712.132.327 8.447.355.351 10.914.248.673
OCUPACIÓN DE VIAS 8.611.906 30.129.498 25.446.847 55.204.017 15.493.496 11.487.638 10.194.033
DIBUJO DE VÍAS OBLIGADAS 18.762.622 4.704.221 4.647.633 6.011.139 5.505.054 206.080 4.903.971
MULTAS URBANÍSTICAS 207.887.353 69.377.155 32.338.944 3.097.990 4.192.210 4.372.528 31.694.956

GRAVAMENES DE VALORIZACIÓN -
ZONAS VERDES, RECREATIVAS Y
EQUIPAMIENTOS 263.628.037 534.594.885 - 489.636.508 505.260.229 494.170.370 1.620.129.563

CONCEPTO DE INGRESO

Segunda Parte: Diagnóstico – Evaluación y Seguimiento
Instrumentos

DOCUMENTO TÉCNICO DE SOPORTE POT [ACUERDO 46/2006]
MUNICIPIO DE MEDELLÍN 1332

