

Concepción editorial, edición y dirección de arte
Mesa Editores, Miguel Mesa
©MesaEditores www.mesaeditores.com

Diseño gráfico
Taller Estándar,
Juan David Díaz y Johana Bojanini

Corrección de estilo
Adriana Sanín B.

Fotografía
Julián Roldán A.

Dibujo de gráficos
Ana Cristina Pérez y Alejandro Álvarez Espinal

Calibración de imágenes
Raúl Moreno

Impresión
Especial Impresores Ltda.
Impreso y hecho en Colombia

© De los textos, sus autores
© De las imágenes, sus autores

©Laboratorio Medellín
Catálogo de diez prácticas vivas

Primera edición
Abril de 2011

ISBN 978- 958-8493-62-6

Todos los derechos reservados. Prohibida su reproducción total o parcial por cualquier medio impreso, electrónico o reprográfico sin el permiso del titular. Ley 23 de 1982.

© Alcaldía de Medellín
www.medellin.gov.co
Medellín, Colombia, Suramérica

LABORATORIO MEDELLÍN
Catálogo de diez prácticas vivas

ALCALDE DE MEDELLÍN 2008 – 2011

Alonso Salazar Jaramillo

SECRETARIOS

SECRETARIO DE GOBIERNO

Juan Felipe Palau Ángel

SECRETARIO GENERAL

Gustavo Adolfo Arboleda Mejía

SECRETARIA PRIVADA

Claudia Patricia Wilches Mesa

SECRETARIA DE HACIENDA

Magdalena Restrepo Arango

SECRETARIA DE SERVICIOS ADMINISTRATIVOS

Olga Lucía Giraldo García

SECRETARIO DE EDUCACIÓN

Felipe Andrés Gil Barrera

SECRETARIO DE OBRAS PÚBLICAS

Sebastián Álvarez Díaz

SECRETARIO DE TRÁNSITO Y TRANSPORTES

Rafael Andrés Nanclares Ospina

SECRETARIA DE BIENESTAR SOCIAL

Dora Cecilia Gutiérrez Hernández

SECRETARIO DE DESARROLLO SOCIAL

Carlos Andrés Pérez Múnera

SECRETARIA DE MEDIO AMBIENTE

María Patricia Tobón Hincapié

SECRETARIA DE SALUD

María del Pilar Pastor Durango

SECRETARIO DE CULTURA CIUDADANA

Luis Miguel Úsuga Samudio

SECRETARIA DE EVALUACIÓN Y CONTROL

Clara Luz Mejía Vélez

SECRETARIA DE LAS MUJERES

Margarita Rosa Trujillo Turizo

DIRECTOR DE PLANEACIÓN

Mauricio Valencia Correa

DIRECTORA GENERAL DE COMUNICACIONES

Bertha Lucía Gutiérrez Gómez

PRIMERA DAMA

Martha Liliana Herrera Reyes

www.medellin.gov.co

ENTES DESCENTRALIZADOS

GERENTE EMPRESAS PÚBLICAS DE MEDELLÍN

Federico Restrepo Posada

GERENTE UNE

Horacio Vélez de Bedout

GERENTE EMPRESA DE DESARROLLO URBANO

María Eugenia Ramos Villa

GERENTE EMPRESA DE SEGURIDAD URBANA

Jesús María Ramírez Cano

GERENTE EMPRESAS VARIAS

Luis Oliveiro Cárdenas Moreno

GERENTE CENTRO DE EXPOSICIONES Y CIC

Fernando Restrepo Restrepo

GERENTE TERMINALES DE TRANSPORTE

Marco Tulio Arias Estrada

GERENTE METROPARQUES

Giovani Alberto Caro Uribe

GERENTE ISVIMED

Claudia Cecilia Cadavid Márquez

GERENTE CORREGIMIENTOS

Álvaro Bocanumenth

GERENTE METRO DE MEDELLÍN

Ramiro Márquez Ramírez

GERENTE METROPLÚS (E)

Juan Sebastián Camargo

DIRECTOR ESE METROSALUD

Alejandro Gómez López

GERENTE HOSPITAL GENERAL

Sergio Augusto Vélez Castaño

GERENTA BUREAU DE MEDELLÍN

Adriana González Zapata

GERENTE INDER

Juan Francisco Gutiérrez Betancur

GERENTE TELEMEDELLÍN

Mauricio Alberto Mosquera Restrepo

GERENTE EDATEL (E)

Beatriz Helena Henao Quintero

DIRECTORA ACI

Luz Mónica Pérez Ayala

RECTORA ITM

Luz Mariela Sorza Zapata

DIRECTORA BIBLIOTECA PÚBLICA PILOTO

Gloria Inés Palomino Londoño

RECTORA COLEGIO MAYOR DE ANTIOQUIA

Martha Lía Naranjo Jaramillo

PARQUE DE CIENCIA Y TECNOLOGÍA EXPLORA

Carlos Alberto Escobar Arango

CONTRALOR MUNICIPAL

Carlos Mario Escobar Álvarez

PERSONERO MUNICIPAL

Jairo Herrán Vargas

DIRECTOR ÁREA METROPOLITANA

Mauricio Faciolince Prada

GERENTES PROYECTOS ESTRATÉGICOS

PROYECTOS ESTRATÉGICOS

Juan Carlos Mejía

PROYECTOS URBANOS INTEGRALES

César Augusto Hernández Correa

PARQUES BIBLIOTECA

Gloria Inés Palomino Londoño

BUEN COMIENZO

Fabián Zuluaga García

ESCUELAS Y COLEGIOS DE CALIDAD

Héctor Arango Gaviria

PROYECTO INTEGRAL MORAVIA

Paula Andrea Londoño Hincapié

PROGRAMA PAZ Y RECONCILIACIÓN

Paulo Serna Gómez

CONCEJO DE MEDELLÍN

Presidente. José Nicolás Alfonso Duque Ossa

Vicepresidente I. Aura Marleny Arcila Giraldo

Vicepresidente II. Rubén Darío Callejas Gómez

Concejala María Mercedes Mateos Larraona

Concejala María Regina Zuluaga Henao

Concejal Federico Gutiérrez Zuluaga

Concejal Juan David Arteaga Flórez

Concejal John Jaime Moncada Ospina

Concejal Carlos Andrés Roldán Corrales

Concejal Bernardo Alejandro Guerra Hoyos

Concejal Luis Bernardo Vélez Montoya

Concejal Óscar Guillermo Hoyos Giraldo

Concejal Santiago Martínez Mendoza

Concejal Álvaro Múnera Builes

Concejal Santiago Londoño Uribe

Concejal Esteban Escobar Vélez

Concejal Carlos Alberto Ballesteros Barón

Concejal Ramón Emilio Acevedo Cardona

Concejal Fabio Humberto Rivera Rivera

Concejal Nicolás Albeiro Echeverri Alvarán

Concejal Jesús Aníbal Echeverry Jiménez

Secretaria General. Leticia Orrego Pérez

www.concejodemedellin.gov.co

COMITÉ DIRECTIVO PROYECTO MODELO MEDELLÍN

Alonso Salazar Jaramillo, Alcalde de Medellín

Luz Mónica Pérez Ayala, Directora Agencia de Coope-

ración e Inversión de Medellín y el Área Metropolitana

Nathalie Alvarado Renner, Coordinadora Equipo Segu-

ridad Ciudadana – BID

Fernando Patiño, Coordinador Nacional de Programa,

ONU Hábitat

COORDINACIÓN GENERAL

Pablo Marcelo Maturana Guzmán

Laura Villa López

Isabel Cristina Escobar Gómez

PRODUCCIÓN DE TEXTOS

Todos los textos de sistematización fueron inves-

tigados y redactados por el equipo de la Oficina de

Coordinación Nacional de Programa ONU-Hábitat en

Colombia.

Myriam Merchán Bonilla y Óscar Arcos Palma: Centros

de Desarrollo Empresarial Zonal –Cedezo–, Escuelas y

Colegios de Calidad para la equidad y la convivencia,

Estrategia de territorialización de la seguridad. Medel-

lín Más Segura: juntos sí podemos y Paz y Reconcilia-

ción: regreso a la legalidad.

Diana Puerta Osorio: Proyectos Urbanos Integrales,

Macroproyecto de Intervención Integral en el barrio

Moravia y su área de influencia, y Sistema de Bibliote-

cas Públicas de Medellín.

Bernardo Pérez Salazar: Programa Mejoramiento Inte-

gral de Barrios, caso Juan Bobo.

Jon García Bañales: Instituto de Recreación y Depor-

te de Medellín –INDER–, y Agencia de Cooperación e

Inversión de Medellín y el Área Metropolitana –ACI–.

INTRODUCCIÓN

Luz Mónica Pérez Ayala

EPÍLOGO

Mauricio Valencia Correa

PRESENTACIONES

Alonso Salazar Jaramillo

Elkin Velásquez Monsalve

Nathalie Alvarado Renner

COLABORACIONES

Cada sistematización recibió el apoyo incondicional de los responsables de las prácticas, así como de los interlocutores designados para el suministro de información, la organización de las entrevistas, grupos focales y las revisiones de los textos. Queremos reconocer especialmente la colaboración de:

*Paz y Reconciliación: regreso a la legalidad: Paulo Serna Gómez, director, y Pedro Juan Peláez García, investigador académico.

*Estrategia de territorialización de la seguridad. Medellín Más Segura: juntos sí podemos: Juan de Dios Graciano, subsecretario de Orden Civil de la Secretaría de Gobierno, y Ana María Corpas López.

*Proyectos Urbanos Integrales –PUI–: César Hernández Correa, gerente auxiliar Proyectos Urbanos Integrales de la EDU, e Isabel Correa Ángel, arquitecto Unidad de Sistematización y Documentación PUI de la EDU.

*Programa de Mejoramiento Integral de Barrios –PMIB– caso Juan Bobo: Carlos Alberto Montoya, gerente auxiliar de Vivienda y Hábitat de la EDU, y Claudia Juliana Portillo Rubio, coordinadora programa de Mejoramiento Integral de Barrios de la EDU.

*Macropoyecto de Intervención Integral en el barrio Moravia y su área de influencia: Paula Andrea Londoño Hincapié, gerente; Maritza Cruz Alzate, gestora del conocimiento de la Gerencia, y Diana Patricia Echeverri Salazar, gestora del conocimiento de la Secretaría de Desarrollo Social.

*Sistema de Bibliotecas Públicas de Medellín: María Rosa Machado Charry, subsecretaria de Metrocultura; Luz Estela Peña, coordinadora Sistema de Bibliotecas Públicas de Medellín de la Secretaría de Cultura Ciudadana; Mauren Álvarez, comunicadora Sistema de Bibliotecas Públicas de Medellín.

*Centros de Desarrollo Empresarial Zonal –Cedezo–: Martha Beatriz Cifuentes Aguilar, directora Banco de las Oportunidades, y Pablo Hernán Vélez Rave, líder del programa Cedezo de la Secretaría de Desarrollo Social.

*Escuelas y Colegios de Calidad: Felipe Gil Barrera, secretario de Educación; Ana Hincapié, subsecretaria de Calidad; Jorge Ignacio Suárez, coordinador de Corresponsabilidad de la Secretaría de Educación, y Héctor Arango, asesor en Corresponsabilidad de la Secretaría de Educación.

*Instituto de Recreación y Deporte de Medellín –Inder–: Álvaro Córdoba Obando, asesor de la Dirección General y coordinador de Política Pública, y Claudia Janeth Cataño Hoyos, coordinadora del Observatorio del Deporte y la Recreación de Medellín.

*Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana –ACI–: Pablo Marcelo Maturana, subdirector de Proyección de Ciudad de la ACI; Adriana Hernández Gil, subdirectora administrativa de la ACI.

AGRADECIMIENTOS

Por sus correcciones generales, orientación al proyecto y apoyo en logística:

Lukas Jaramillo Escobar, asesor de la Secretaría de Gobierno; Jesús María Ramírez Cano, gerente ESU; Luis Hernando Berrío, asesor de la Secretaría Privada; Elizabeth Castañeda Osorio, coordinadora de proyectos especiales de la Secretaría Privada; Alexandra Peláez, subdirectora de Metroinformación del Departamento Administrativo de Planeación Municipal; Berta Lucía Gutiérrez, directora de Comunicaciones; Elson Guerra, jefe de Seguridad y Logística de la Secretaría de Gobierno; Catalina López, Departamento Administrativo de Planeación Municipal, y Tatiana Tobón, abogada de Plaza Mayor.

*Paz y Reconciliación: regreso a la legalidad: Juan Pablo Estrada, coordinador área Acompañamiento Psicosocial; María Teresa Villa, coordinadora Núcleo de Perfiles y Acompañamiento Laboral; Juliana Vásquez Sánchez, coordinadora Proyectos de Cooperación Internacional y Presupuesto Participativo; Lina María Álvarez, coordinadora Núcleo de Investigación y Salud; Mike Londoño, coordinador Núcleo de Generación de Ingresos; Clara Inés Cortés, coordinadora Área de Educación; Jaime Andrés Giraldo, coordinador Área Administrativa 2004 – 2010; Gladys Orozco Soto, comunicadora; Carolina Sofía Rodríguez Rodelo, coordinadora SAME; Jorge Gaviria, director del programa 2006 – 2009; Rafael Franco, empresario, y

miembros del programa: Juan Reutilio Chávez, Sandra Liliana Villada y Juan Guillermo Ramos.

* Estrategia de territorialización de la seguridad. Medellín Más Segura: juntos sí podemos. Jesús María Ramírez Cano, gerente ESU, y Luis Fernando Echavarría, director del SISC y todo su equipo.

*Proyectos Urbanos Integrales –PUI–: Carlos H. Jaramillo, exdirector del Departamento de Planeación Municipal; Andrés Felipe Jiménez, director zonal PUI Comuna 13, y Ximena Covalada y Laura Gallego, de Urban, Eafit.

*Programa de Mejoramiento Integral de Barrios –PMIB– caso Juan Bobo: Cruz Mery Bahos, Paula Ospina Uribe y Juan Miguel Pulgarín, trabajadores sociales; Óscar Montoya González, Alex Correa Gutiérrez, Javier Esteban Henao Herrera y Giovanny Marín Silva, arquitectos; Wilder Sneider Salinas, William Suárez Capacho y Óscar Espinel Rave, ingenieros civiles; Alvaro Díaz Paucar, Francisco Trujillo Mesa, Ramón Enrique Castro Pérez, Viviana González González, ingenieros estructurales; Marco Gamboa Ramírez y Juanita López Peláez, ingenieros geólogos; John Jairo López Yepes, Sandra Escudero Yepes y Juan Carlos Álvarez, abogados; Nubia Zapata, líder comunitario edificios Los Girasoles; Ana Sofía Palacio, líder comunitario edificios Los Turpiales; María Trinidad Arango, líder comunitario del edificio La Cascada; Llamile Gaspar, líder comunitario edificio Los Frutales, y Liliana García, líder del comité ambiental del proyecto.

*Macropoyecto de Intervención Integral en el barrio Moravia y su área de influencia: Jorge Melguizo, exsecretario de Desarrollo Social; Carlos Uribe Uribe, director Centro de Desarrollo Cultural de Moravia; Orley Mazo, Adriana Gaviria y Cleida Murillo, líderes comunitarios de Moravia; Clara Restrepo de Toro, directora Fundación EPM; Beatriz Rave, subdirectora de Planeación del Área Metropolitana del Valle de Aburrá; Luis Bernardo Vélez, concejal.

*Sistema de Bibliotecas Públicas de Medellín: Juan B. Correa, coordinador del Sistema de Bibliotecas; Susana Botero y Catalina Escobar, representantes de la Corporación Makaia.

*Centros de Desarrollo Empresarial Zonal –Cedezo–: Jorge Fernando Cuellar Insuati, empresario asesorado

por el Cedezo La Ladera; Eloisa Legarde, empresaria y artesana asesorada por el Cedezo Santo Domingo; empresa Pan de Oriente, asesorada por el Cedezo Manrique; Edwin Alonso Vélez y Henry E. Jones, prediseñadores de la propuesta Cedezo.

*Escuelas y Colegios de Calidad para la equidad y la convivencia: Miriam Montes, rectora Colegio Montessori; Paula A. Arango, directora financiera y administrativa Universidad Eafit; Mónica Sandoval, directora del área de educación de Proantioquia; Celina Calderón, directora del Premio Medellín la más Educada; Octavio Díaz, exrector Colegio de Calidad Héctor Abad Gómez; Luz Nasly García, Yolida Yajasiel Ramírez Osorio, coordinadora y docente del Colegio de Calidad Héctor Abad Gómez.

*Instituto de Recreación y Deporte de Medellín –Inder–: Andrés Felipe García Betancur, exdirector de Inder, Mauricio Córdoba Arboleda, Oficina Asesora de Planeación del Inder, y todo el equipo del Observatorio del Deporte y la Recreación y del Sistema de Información Geográfica –SIG–.

*Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana –ACI–: Luz Mónica Pérez Ayala, directora ejecutiva; Maribel Díaz Pérez, subdirectora de cooperación; Santiago Viera Ochoa, subdirector inversión.

Índice

Presentaciones	12
Introducción	18
01- Programa Paz y Reconciliación: regreso a la legalidad	32
02- Estrategia de territorialización de la seguridad. Medellín Más Segura: juntos sí podemos	52
03- Proyectos Urbanos Integrales –PUI–	70
04- Programa de Mejoramiento Integral de Barrios –PMIB– caso Juan Bobo	84
05- Macroproyecto de Intervención Integral en el barrio Moravia y su área de influencia	98
06- Sistema de Bibliotecas Públicas de Medellín	114
07- Centros de Desarrollo Empresarial Zonal –Cedezo–	130
08- Escuelas y Colegios de Calidad para la Equidad y la Convivencia	144
09- Instituto de Recreación y Deporte de Medellín –Inder–	164
10- Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana –ACI–	180
Bibliografía	196
Epílogo	204

Presentación:

La nueva piel de Medellín

Alonso Salazar Jaramillo. Alcalde de Medellín

En los últimos años, Medellín ha emprendido una serie de propuestas y proyectos sociales, urbanísticos y económicos que han marcado el principio de una transformación social, modelo para el país y el continente. Estas han sido razones para aprender que es posible sobreponerse a la adversidad, derrotar la violencia y cerrar la brecha de las desigualdades sociales, origen de muchas de las problemáticas que padecemos.

Así como hemos cambiado la piel de nuestra ciudad con intervenciones urbanas integrales, con nuevos polos para la educación, la cultura, el emprendimiento y el encuentro ciudadano, también lideramos procesos para que nuestra ciudadanía sea protagonista del cambio, para que participe en la solución de sus propios problemas, que procure valor al interés colectivo, respete las normas y se involucre en una cultura de legalidad y transparencia. En este esfuerzo no hemos estado solos. Contamos con la participación activa de los diferentes actores sociales.

Desde luego, cuando describo con orgullo esta transformación, jamás se me ocurre negar los problemas de esta ciudad. Jamás se me ocurre pensar que no tenemos dificultades de gobernabilidad ni violencias

urbanas, ni que no tenemos problemas de desempleo o de desplazamiento urbano. Pero tengo claro que los aprietos de la ciudad deben enfrentarse con profunda unidad e institucionalidad, desde los niveles ejecutivos tanto central como departamental, las jerarquías locales, el nexo de la autoridad civil con la policial, y el de estos dos mandos con la función de la policía.

Medellín, tras haber combatido por la fuerza el fenómeno de la violencia durante casi tres décadas —sin lograr llegar a la raíz del mismo—, se atrevió, a comienzos del siglo XXI, a formular una nueva estrategia. Esta parte de un enfoque que comprende la seguridad como producto de la construcción social de la convivencia, y pone a su servicio dos herramientas fundamentales: la planeación y el urbanismo, las cuales nos permiten mejorar la gobernabilidad sobre el territorio. Llevamos casi ocho años implementando un modelo de gestión integral que ha puesto en marcha una transformación urbana maravillosa. Hemos hecho un esfuerzo enorme por permitirle a cualquier habitante encontrar oportunidades y espacios de alta calidad para desarrollar un proyecto de vida satisfactorio como ciudadano. Hoy Medellín tiene una nueva cara, amable y segura de sí misma.

Cuando delegaciones de otras partes del mundo nos preguntan cómo lo hemos logrado, los remito a los componentes mismos de nuestra estrategia. En primer lugar, esta estrategia retoma la movilización social, campo abonado por la Consejería Presidencial para Medellín en la década de 1990. Así, hemos podido convocar a empresarios, gremios, líderes barriales, académicos, iglesia, ONG, artistas y medios de comunicación para multiplicar el mensaje de la vida, la democracia y la participación. Todo esto empieza en casa, ya que los valores vienen desde la cuna. Si bien la familia es irremplazable, las demás instituciones que conforman una sociedad también son importantes. El papel del Estado es revisar la coherencia de esa formación y fortalecerla; para hacerlo debe unir a los diferentes actores. Medellín ha aprendido la lección: *Juntos sí podemos*. Así, gozamos en el presente de una alianza multisectorial involucrada en muchos de los programas y proyectos que llevamos a cabo: en esto radica nuestra sostenibilidad y mayor fortaleza.

El segundo componente es la oferta institucional. De nada sirven los valores si no existe una oferta urbana que permita vivir de acuerdo con ellos. También aquí hemos logrado dar pasos decisivos. Cuando en la estrategia de seguridad llevamos a cabo la *diplomacia de calle*, es decir, cuando vamos hasta los lugares donde operan las bandas criminales, lo hacemos para llevarles un mensaje: "hay oportunidades". Es importante que los jóvenes sepan que realmente existen opciones de estudio, trabajo y recreación, y que están a su alcance si deciden tomarlas. Es importante que ellos recuperen su confianza en el Estado, así como su sentido de pertenencia dentro de la sociedad. Es la única manera de que lleguen a comprenderse a sí mismos como sujetos con proyecto de vida.

Sin embargo, no puede haber impunidad, y ese es un tercer componente de la estrategia en el que necesitamos avanzar mucho más: operatividad y justicia. En Colombia el tema de la seguridad está intensamente centralizado y la Policía y la justicia dependen de manera directa del Gobierno Nacional. Aún así hay intervenciones que puede realizar la autoridad local: el territorio es nuestro, y por lo tanto es importante acompañar a estas autoridades dentro de la ciudad y darles estímulos para que trabajen con mayor compromiso. Si la impunidad no cede, es muy complejo construir convivencia: actualmente este es nuestro gran reto.

Habiendo superado el miedo, Medellín se ha convertido en un laboratorio que se atreve a desplegar políticas, estrategias y programas novedosos para encontrar un desarrollo equitativo que permita la convivencia. ¡Nos causa inmensa felicidad que afuera se reconozca lo que hemos logrado! Ahora queremos iniciar un diálogo regional que nos permita concentrar esfuerzos mediante un intercambio de experiencias. Esta publicación busca dar un paso adelante en tal dirección. Su propósito es compartir con América Latina y el Caribe diez de nuestras prácticas más significativas, actualmente en plena ejecución, con errores y aciertos, y, por lo tanto, vivas. Cada una nos ha ayudado a enfrentar problemas específicos y a sacar adelante metas de nuestro Plan de Desarrollo. De manera conjunta dan muestra de la integralidad de la estrategia, pues cubren diversos aspectos del desarrollo humano y urbano.

Más que relatar la experiencia de cada práctica, con las sistematizaciones hemos buscado identificar los principios de actuación y lecciones aprendidas de programas y proyectos que se destacan en su área de intervención, y que de manera conjunta permiten identificar nuestro modelo de gestión. Seguir esta línea nos permite desatar el diálogo y el intercambio.

En Medellín hemos aprendido mucho, pero también nos queda aún mucho más por aprender. Es crucial que en nuestra región pasemos de compartir los problemas a compartir las soluciones, a construirlas colectivamente. Para esto es necesario que nos acerquemos y nos conozcamos.

Nosotros somos una ciudad con una transformación en marcha que ya no puede volver atrás. Somos una Medellín Imparable.

Presentación:

El urbanismo social: construyendo el puente entre la seguridad humana y el derecho a la ciudad

Elkin Velásquez Monsalve.

Coordinador Safer Cities Global Programme – UN-Hábitat

El concepto de seguridad en las ciudades estuvo relacionado tradicionalmente con los temas de prevención y combate a las diferentes manifestaciones de la violencia y la criminalidad urbana. Más recientemente, se han abierto paso perspectivas que integran un conjunto más amplio de dimensiones, dentro de las que se destaca el enfoque de la seguridad humana, que promueve Naciones Unidas desde hace más de una década. Dentro de esta perspectiva se define una ciudad segura como aquella en la cual está garantizada la estabilidad política, el acceso equitativo a los bienes y servicios urbanos, el desarrollo territorial ordenado, el uso racional de los recursos naturales y la convivencia pacífica de sus habitantes, y en la cual existen condiciones adecuadas para prevenir y mitigar los diferentes tipos de vulnerabilidades y amenazas que se enfrentan.

Al analizar con este enfoque la precariedad urbana en la región latinoamericana, es evidente que los diferentes tipos de riesgos que afectan a los hogares en asentamientos precarios se articulan para actuar como un círculo perverso de exclusión social: el desempleo, la informalidad y el acceso limitado a los servicios urbanos, están asociados casi siempre a la degradación

ambiental y la alta vulnerabilidad a desastres naturales; estos factores se combinan en la mayoría de los casos con la débil presencia de las instituciones del Estado y la alta incidencia del crimen y la violencia. La incapacidad para reducir los factores de riesgo en las ciudades se ha convertido en un elemento reforzador de las dinámicas de exclusión que han caracterizado históricamente al sistema de asentamientos humanos en la región. De allí que, dentro de las mejoras necesarias en la gobernabilidad urbana, el desafío de reducir la inseguridad urbana —en todas sus dimensiones— es hoy por hoy un elemento clave dentro de la agenda de los gobernantes y gestores locales.

En el caso de Colombia y de muchos países de la región, hay elementos que hacen aun más complejo este desafío. Las dinámicas de violencia y delincuencia protagonizadas por el crimen organizado en contextos urbanos se han transformado de manera radical en los últimos años. Además de responder a problemáticas cada vez más globales, traen consigo modalidades complejas de control territorial que se traducen en un espectro muy amplio de delitos que afecta principalmente a las poblaciones vulnerables. El territorio —entendido como la relación entre el es-

pacio geográfico y la población—se convierte en un elemento estratégico y se intenta instrumentalizar a favor de los procesos que soportan las actividades de las organizaciones criminales.

Esta nueva realidad que hoy enfrentamos, y que es común a cada vez un mayor número de ciudades de la región, convertidas en escenarios de múltiples formas de violencia que se sobrepone y que las organizaciones criminales intentan capitalizar y controlar, hace necesario contar con un mejor conocimiento de estas dinámicas y sus interconexiones para generar respuestas apropiadas. El limitado conocimiento de estas nuevas lógicas territoriales del crimen organizado genera ambigüedad en la intervención institucional y en la definición de sus competencias para abordar su tratamiento. Tradicionalmente las respuestas del Estado se reducen a políticas que privilegian los componentes de control y represión, acompañadas de tímidos programas de prevención social. De igual manera, es común una gran fragmentación tanto de la acción de las entidades sectoriales en los territorios como de las instancias y procesos de participación social, en detrimento de la integridad en la atención de las demandas y necesidades de poblaciones y territorios.

El surgimiento en el plano internacional del llamado nuevo urbanismo, que aboga por una integralidad de las actuaciones en el territorio, inspiró el concepto de las actuaciones urbanas integrales que se recoge en Colombia dentro del articulado de la Ley 388 de 1997 y que da sustento normativo al enfoque de Urbanismo Social que la Alcaldía de Medellín viene promoviendo en sus dos últimas administraciones. Este enfoque hace parte de un modelo, cuyas piezas principales se analizan en la presente publicación, y que comienza a ser reconocido internacionalmente como una de las experiencias más avanzadas en cuanto a la integralidad de una política pública dirigida a la rehabilitación de asentamientos precarios en zonas urbanas caracterizadas por altos índices de inseguridad, y a su plena integración física y social a la vida urbana. Superando los lastres de la violencia descontrolada que la estigmatizó como una ciudad insegura, Medellín es hoy un laboratorio viviente de un nuevo paradigma de planeación y gestión territorial que promueve la convergencia explícita entre la planeación y el mejoramiento urbano y las políticas de seguridad ciudadana y cohesión social.

Más allá de las limitaciones que puedan señalarse, y que son propias de un modelo aún en construcción, las estrategias y programas que se compendian en este libro expresan una apuesta por la multi-dimensionalidad en la gestión de lo urbano que se corresponde con el nivel de complejidad de los territorios en donde se actúa. El conjunto de espacios e instrumentos que se vienen creando ha posibilitado avances significativos en la eficacia de la acción institucional, permitiendo que los programas urbanos y sociales, así como las acciones preventivas y de control a la violencia, sean diferenciados de acuerdo a las problemáticas y características específicas de cada territorio. Progresivamente se viene transitando de estrategias homogéneas diseñadas para toda la ciudad, a estrategias de intervención territorializada, que comienzan a mostrar resultados importantes.

Sentadas las bases del modelo, el principal reto hacia el futuro inmediato es avanzar en la apropiación de sus enfoques y herramientas por parte de la ciudadanía y del conjunto de la institucionalidad pública. La sostenibilidad de los logros que ha alcanzado la ciudad, los cuales tienen un merecido reconocimiento nacional e internacional, pasa por que la densidad y eficacia de estas acciones e instrumentos sea cada vez mayor, demostrando su capacidad y pertinencia para lidiar con las nuevas expresiones y dinámicas a que asistimos en materia de conflictividades y violencias urbanas.

Para ONU-Hábitat es un privilegio poder acompañar de cerca este esfuerzo de la institucionalidad pública y las organizaciones ciudadanas de Medellín, y por ello asumimos con mucho entusiasmo el ejercicio de documentación y sistematización de las diez prácticas que aquí se presentan. Todas ellas constituyen experiencias relevantes que aportan a la construcción de entornos urbanos más equitativos, seguros y sostenibles, que hagan alcanzable para quienes allí habitan el Derecho a la Ciudad.

Presentación:

Medellín, experiencia de transformación urbana y ciudadana

Nathalie Alvarado Renner.

Coordinadora Equipo Seguridad Ciudadana – BID

América Latina y el Caribe –ALC– es la región en desarrollo que ha registrado la urbanización más rápida en el mundo. El porcentaje de población urbana pasó de 41% en 1950 a 80% en 2010. Simultáneamente, la región muestra una importante concentración de la actividad económica en las ciudades. A pesar de esta generación de riqueza, dos de cada tres personas que habitan las urbes latinoamericanas lo hacen en condiciones de pobreza. Estos hechos unidos a los desequilibrios sociales, ambientales, económicos y a la falta de seguridad en las ciudades pueden generar barreras infranqueables tanto para el desarrollo sostenible de los países, como para la calidad de vida de millones de personas, lo que nos obliga a reflexionar sobre el concepto de sostenibilidad en el desarrollo urbano de ALC.

El Banco Interamericano de Desarrollo promueve una nueva visión de ciudad sostenible, desde una perspectiva que caracteriza el desarrollo urbano como un sistema holístico en el cual los aspectos sociales, económicos, ambientales e institucionales armonizan integralmente. En los últimos años Medellín ha construido una innovadora propuesta de desarrollo urbano integral, que ha dotado a la ciudad de una gran

variedad de programas y proyectos novedosos, los cuales atienden los múltiples objetivos que impone una estrategia de desarrollo moderna. Además de las obras de infraestructura, —esenciales para la competitividad—, en este proceso han sido clave la consolidación de instituciones orientadas al crecimiento y las políticas y programas urbanísticos, educativos, sociales y culturales que han promovido el bienestar social de sus habitantes. En suma, lo que ha vivido Medellín constituye una apuesta deliberada por la consolidación de una ciudad incluyente, emprendedora, con esfuerzo compartido y capacidad de gestión.

La seguridad ciudadana se percibe actualmente en la región como el problema más apremiante, que requiere atención inmediata, por encima del desempleo o de los indicadores económicos tradicionales. En Medellín encontramos una ciudad que, a pesar de sus problemas arraigados de inseguridad, ha logrado y continúa impulsando innovadoras políticas públicas respaldadas en una visión dinámica que conjuga importantes innovaciones institucionales, con esfuerzos sectoriales de tipo social y la gran voluntad colectiva para construir importantes alianzas con el sector privado, la sociedad civil y las comunidades.

Medellín como experiencia de transformación urbana integral atrae hoy el interés de innumerables delegaciones extranjeras de diferentes sectores. Estas dinámicas de globalización nos enseñan lo provechoso que resulta compartir experiencias. Desde 2008 hemos acompañado a esta urbe en un ejercicio que le ha permitido desarrollar las herramientas para avanzar en su apuesta por la cooperación sur-sur entre ciudades y hacer un llamado a la región para dialogar sobre el desarrollo urbano. La apuesta de Medellín por la modernidad nos recuerda que este proceso es de ensayo y error, que las ciudades son laboratorios de políticas públicas y prácticas vivas. Por eso, valoramos cuando una iniciativa nace de una propuesta de transformación decidida y de clara identidad; pero damos todavía más valor cuando la ciudad también permanece atenta a continuar su aprendizaje y con la convicción de que su meta aún no concluye, que el desarrollo es una tarea permanente.

Introducción:

Medellín: modelo de desarrollo social integral y ciudad laboratorio

Luz Mónica Pérez Ayala.
Directora Ejecutiva - ACI

MEDELLÍN: DATOS GENERALES*

Medellín, a 1.479 metros sobre el nivel del mar, está ubicada en el Valle de Aburrá, en medio de la cordillera central de los Andes, es conocida por su temperatura como “la ciudad de la eterna primavera”. Su formación como metrópoli es reciente. En los últimos setenta años Medellín pasó de 168.000 (1938) a 2,34 millones de habitantes (2010). Su población es relativamente joven. Casi 70% de sus pobladores tienen entre 5 y 44 años. Es la segunda ciudad de Colombia después de Bogotá y es la capital del departamento de Antioquia. El área urbana constituye casi 30% de su territorio, pero concentra alrededor de 90% de su población. Dentro de su perímetro urbano la ciudad está dividida administrativamente en 249 barrios, 16 comunas y seis zonas. De unas 600.000 unidades de vivienda que la integran, 77% se encuentran en los estratos más bajos: 1, 2 y 3; 19% en estratos 4 y 5 y 4% en el estrato 6. El territorio restante de la ciudad es rural y constituye la séptima zona de la ciudad. El área rural está dividida en cinco corregimientos: Palmitas,

San Cristóbal, Santa Elena, Altavista y San Antonio de Prado. Medellín aporta más de 8% del PIB nacional y, en conjunto con el Valle de Aburrá, participa con cerca de 11% del mismo. Tiene un PIB *per cápita* (con PPA) de US \$3.794, superior a las demás ciudades principales de Colombia; su densidad empresarial es de 25 empresas por cada 1.000 habitantes, la segunda más alta del país. Aunque Medellín fue conocida como la “ciudad industrial de Colombia”, las dinámicas globales y nacionales de la economía han modificado su vocación, así que hoy es un centro de servicios y comercio. Las industrias del área metropolitana con mayor participación en el valor agregado son las textiles, las productoras de sustancias y químicos, alimentos y bebidas.

Medellín comparte el Valle de Aburrá con otros nueve municipios. Todos, con excepción de Envigado, firmaron desde 1980 el Acuerdo para conformar el Área Metropolitana del Valle de Aburrá, entidad encargada de consolidar el progreso y el desarrollo armónico de la gran región metropolitana, a través del desempeño de funciones de

planeación; además constituye la autoridad ambiental y de transporte masivo de mediana capacidad para la zona. Los diez municipios que habitan el valle forman una conurbación de 3,5 millones de habitantes. Medellín es el municipio con mayor desarrollo, tanto del Valle de Aburrá como del departamento de Antioquia. Por este motivo, está llamado a concebirse en sus Planes de Desarrollo y quehacer diario como ciudad-región, ya que gran parte de los problemas que enfrenta corresponden a problemáticas generales de su entorno y el país. Así, lidera el convenio de Área Metropolitana, a quien aporta 80% del presupuesto del mismo y se involucra en gran medida en los procesos regionales.

* Fuente: “Medellín en cifras, Número 1”, Observatorio de Políticas Públicas de la Alcaldía de Medellín, 2011.

Panorámica de Medellín desde el barrio Carambolas, comuna 1, hacia el centro de la ciudad.

MEDELLÍN Y SUS CORREGIMIENTOS

1. Comuna 1: Popular
2. Comuna 2: Santa Cruz
3. Comuna 3: Manrique
4. Comuna 4: Aranjuez
5. Comuna 5: Castilla
6. Comuna 6: Doce de Octubre
7. Comuna 7: Robledo
8. Comuna 8: Villa Hermosa
9. Comuna 9: Buenos Aires
10. Comuna 10: La Candelaria
11. Comuna 11: Laureles Estadio

12. Comuna 12: La América
13. Comuna 13: San Javier
14. Comuna 14: El Poblado
15. Comuna 15: Guayabal
16. Comuna 16: Belén
17. Corregimiento de San Sebastián de Palmitas
18. Corregimiento de San Cristóbal
19. Corregimiento de San Antonio de Prado
20. Corregimiento de Altavista
21. Corregimiento de Santa Elena

Medellín está experimentando una transformación extraordinaria. Si bien fue conocida durante la década de los años ochenta y buena parte de los años noventa como la ciudad más violenta del mundo, a causa del narcotráfico y las bombas, en la actualidad ha dejado atrás estas máscaras para mostrar su verdadera cara: la de una ciudad amable, trabajadora y muy humana, que comienza a perfilarse como uno de los atractivos de la región para la vida, los negocios y el turismo. En 2010 la ciudad fue catalogada por el Consejo Nacional de Competitividad como el municipio con la mejor calidad de vida de Colombia. Adicionalmente, en el mismo año, subió del puesto 22 al 15 en el *ranking* de las mejores ciudades para hacer negocios de América Latina, según la revista *América Economía*. Como si fuera poco, ha recibido diferentes premios y reconocimientos, entre ellos el “Premio de Honor Hábitat”¹, por su progreso para alcanzar los Objetivos del Milenio en materia de reducción de pobreza.

Su transformación ha sido el resultado de un proceso de maduración social y política que se ha venido construyendo en el seno de su sociedad civil y sus

organizaciones sociales desde la década de 1990. La saturación generalizada de la población por los excesos de la violencia y sus consecuencias fue una de las causas que condujo a alcanzar esta madurez.

Otra, fue aprender que el Estado no puede resolver los problemas solo, que la búsqueda de soluciones no es de su exclusiva competencia. En la ciudad se gestó entonces una conciencia colectiva sobre la necesidad de dar una respuesta conjunta a los problemas, para la que se requería, en primera instancia, superar el temor colectivo a los espacios públicos urbanos para propiciar nuevamente una dinámica de encuentro ciudadano y diálogo democrático. Íconos de ciudad como el Metro de Medellín, inaugurado el 15 de diciembre de 1995 o El Parque de los Pies Descalzados de EPM, finalizado en el año 2000, permitieron dar unos primeros pasos en esa dirección.

La expresión máxima de la voluntad de cambio se dio en las elecciones de 2003, cuando por primera vez su tradicionalmente conservadora población votó por una alternativa ciudadana para la alcaldía. La llegada

Asentamiento informal al nororiente de Medellín

al poder de una nueva propuesta política encarnada en los alcaldes Sergio Fajardo (2004 – 2007) y Alonso Salazar (2008 – 2011) puso en marcha un novedoso modelo de gestión municipal, que ha sido capaz de cambiarle la cara a la ciudad en tan solo siete años. Este modelo, llamado por sus creadores “Modelo de Desarrollo Social Integral”, pero más conocido como “Modelo Medellín”, se ha convertido hoy en foco de atracción de muchos mandatarios y expertos provenientes de todo el mundo, dispuestos a tomar nota de las experiencias y lecciones aprendidas de la ciudad en muy diversas materias.

Medellín, que reconoce sus logros, así como los retos que aún persisten, se comprende hoy a sí misma como un laboratorio de creativas políticas públicas, proyectos y estrategias, y comienza a sentirse preparada para compartir con ciudades hermanas sus aprendizajes y, de igual manera, recibir de ellas los suyos. Así, la ciudad busca trascender la dinámica de cooperación internacional llevada a cabo hasta ahora, iniciándose en la cooperación sur-sur, a través de la invitación a América y al Caribe a abrir un diálogo sobre el desarrollo.

Para dar un primer paso en este sentido y con el fin de poner a disposición de la región información calificada, la Alcaldía de Medellín, a través de su Agencia de Cooperación e Inversión para Medellín y el Área Metropolitana –ACI–, y con la cooperación del Banco Interamericano de Desarrollo –BID– y, más recientemente, de la oficina regional en Colombia de ONU–Hábitat, ha buscado sistematizar la experiencia del Modelo Medellín.

Un primer ejercicio se adelantó con la exposición y el libro “Medellín: transformación de una ciudad”, los que exploraron el Modelo y sus ejes principales, con el fin de presentar la transformación de la ciudad ante los asistentes a la Asamblea N°50 del BID, la cual tuvo lugar en Medellín en marzo de 2009.

La presente publicación constituye un segundo ejercicio en esta línea. Este profundiza en determinadas experiencias del Modelo, a través de la sistematización de diez de sus prácticas vivas más significativas. El objetivo ha sido encontrar en la diversidad de los temas que se organizaron una muestra de la estrate-

El Poblado, comuna con mayor concentración de riqueza en la ciudad

gia integral que usa Medellín para lograr la construcción de una convivencia ciudadana que le ha permitido reducir sus obstáculos principales: la violencia arraigada y la desigualdad. Si bien Medellín presenta particularidades, la mayoría de ciudades de América Latina y el Caribe² se enfrentan a estos mismos desafíos y por lo tanto cobra importancia documentar sus aprendizajes y difundirlos en la región.

Hacia una comprensión de los problemas que debe superar

Los antecedentes históricos muestran a Medellín, durante el siglo XIX y hasta mediados del siglo XX, como un ambicioso y próspero foco empresarial. A partir de este momento, su historia dio un giro y la ciudad se vio obligada a darle la cara a las crisis más profundas de Colombia.

Dichas crisis se dieron en varias dimensiones. Un primer fenómeno que azotó a Medellín fue un crecimiento demográfico exponencial, que la llevó a pasar de 360.000 habitantes en 1951 a 1,5 millones en 1985. Las previsiones del Plan Piloto y el Plan Regulador (1948 – 1952) fueron rebasadas y a partir de entonces el proceso de urbanización de la ciudad y el resto del Valle de Aburrá se hizo de manera informal y desordenada, esto dio origen a los asentamientos subnormales, más conocidos como “tugurios”, ubicados en todas las laderas periféricas, excepto en las de la comuna El Poblado. Buena parte de los migrantes eran campesinos desplazados por la violencia o el desempleo o atraídos por la oferta laboral y urbana de la ciudad. Quedó entonces en evidencia para el país que el estado central era incapaz de hacer presencia en todo su territorio y que además no había descentralización suficiente para que las ciudades pudieran gestionar por sí mismas soluciones. La pobreza comenzó a extenderse hasta alcanzar más de 80% de la población, pero poco cambió la cultura de Medellín, que encerrada entre montañas, siguió soñando con la promesa del progreso que alguna vez representó.

Aunque estos problemas son comunes a la mayoría de ciudades de América Latina, la particularidad de Colombia consiste en que la violencia que desplazaba campesinos se daba por enfrentamientos políticos entre actores de diversas índoles: los dos partidos políticos tradicionales, las guerrillas (izquierdas alzadas

en armas para tomarse el poder por la fuerza), los carteles del narcotráfico y, finalmente, las autodefensas o paramilitares (derechas alzadas en armas para dar una lucha contraguerrilla paralela a la del estado). La falta de oportunidades de los jóvenes en las ciudades y el campo, los convirtió en caldo de cultivo para alimentar el reclutamiento permanente de los diferentes grupos. Todos, finalmente, terminaron usando los dineros de la droga como su fuente de financiación, bien de manera directa, como hicieron carteles, paramilitares y guerrillas; o bien indirectamente, como lo hicieron las entidades esenciales del Estado al permitir que la corrupción se filtrara en la justicia, la fuerza pública, la inteligencia, los partidos políticos e incluso la sociedad y la economía. De esta manera, el país entró en crisis en la década de 1980, la misma que alcanzó su punto máximo al terminar el siglo XX, cuando las guerrillas tomaron dominio amplio sobre el territorio nacional, y provocaron una escalada en la respuesta paramilitar, momento a partir del cual el estado colombiano se consideró internacionalmente como “fracasado”³.

En el marco de esta compleja estructura de violencia nacional, Medellín ha jugado un papel principal, pues ha sido epicentro de fenómenos como el narcotráfico y su guerra contra el estado, la urbanización del proyecto guerrillero y paramilitar, la consolidación de bandas y pandillas delincuenciales, la desmovilización de las AUC⁴ y, finalmente, la constitución de una red de crimen organizado, vigente hasta hoy. Las consecuencias que estas diferentes formas de criminali-

ÁREAS DE INTERVENCIÓN

- 1 Medellín, la más Educada
- 2 Urbanismo Social, Espacio Público y Vivienda
- 3 Inclusión Social y Equidad
- 4 Arte y Cultura Ciudadana
- 5 Seguridad y Convivencia
- 6 Competitividad y Cultura de Emprendimiento

MECANISMOS DE GESTIÓN

- 1 Planeación, Monitoreo y Evaluación
- 2 Finanzas y Transparencia
- 3 Participación Política y Social.
- 4 Comunicación Pública e Internacionalización

dad han sido: el sicariato⁵, la protección forzada y la extorsión, el microtráfico de droga, el aprovechamiento de sus rentas y la continua aplicación de métodos violentos para reafirmar dominios territoriales. Todas estas dinámicas, arraigadas en la cultura barrial, generaron la estigmatización internacional, nacional e incluso en la ciudad. Medellín llegó a tener tanto miedo de sí misma, que los habitantes se escondieron en sus casas y no volvieron a salir hasta encontrar que la ciudad se había dividido en sectores ampliamente desiguales, que difícilmente quisieron reconocerse a sí mismos como parte de una misma unidad, especialmente porque el centro urbano que los ataba había sido abandonado, relegado a un territorio de paso, desgastado y con muy poca memoria estética y cultural que recordara a los ciudadanos de hoy lo que la urbe había sido en el pasado.

Si bien se dieron esfuerzos locales, regionales y nacionales importantes por resistir a la cultura del narcotráfico y rescatar los valores ciudadanos⁶, la expresión máxima de voluntad de cambio llegó en el año 2003. Para ese entonces, la sociedad civil se atrevió a romper con la dinámica política acostumbrada, dominada hasta entonces por los partidos tradicionales, y otorgó el poder de la ciudad a una fuerza alternativa, encarnada por el movimiento civil Compromiso Ciudadano. Este estaba encabezado por el matemático Sergio Fajardo, quien se comprometió a trabajar por la solución de los problemas de la ciudad desde sus raíces. Su sincera voluntad de transformación logró convocar una unión de sectores privados, académicos y sociales, que ratificó al movimiento en el poder para el periodo 2008 – 2011, con el periodista Alonso Salazar a la cabeza. Estos dos periodos han bastado para que Medellín pueda hoy reescribir su historia.

Modelo de transformación de ciudad 2004 – 2011

Aún con el apoyo generalizado de la ciudad, el reto de las nuevas administraciones es enorme. Por un lado, deben apuntar a resolver los problemas de la ciudad desde sus raíces, lo que supone implementar programas y proyectos integrales y multidisciplinarios, cuyos principales resultados llegarán en el largo plazo. Por el otro lado, para poder ponerlos en ejecución y mantenerlos en el tiempo, ha sido necesario encon-

PRINCIPIOS DE LA GESTIÓN PÚBLICA

1. Los dineros públicos son sagrados.
2. La gestión de lo público es transparente. La Administración rinde cuentas de todo lo que hace, con quién lo hace, cuándo lo hace, cómo lo hace y con cuánto lo hace.
3. No aceptamos transacciones de poder político por intereses burocráticos o económicos.
4. No utilizamos el poder del Estado para comprar conciencias y acallar opiniones diferentes a las nuestras.
5. El ejemplo de las autoridades es la principal herramienta pedagógica de transformación cívica.
6. Planeación sin improvisación.
7. Eficiencia, economía y eficacia en los programas y proyectos.
8. Las relaciones con la comunidad son abiertas y claras, y se desarrollan a través de los espacios de participación ciudadana.
9. El interés público prevalece sobre los intereses particulares.
10. Las personas que trabajan en la Administración municipal son honestas, capaces y comprometidas con el proyecto de ciudad.
11. El desarrollo de la ciudad es un compromiso entre la Administración local y toda la ciudadanía.
12. La solidaridad y la cooperación son la base de las relaciones de la ciudad con la región, el departamento, la nación y la comunidad internacional.
13. La confianza entre las personas que dirigen la Administración es esencial para garantizar la legitimidad del Estado.
14. La vida es el valor máximo y no hay una sola idea ni propósito que ameriten el uso de la violencia para alcanzarlos.

ORGANIGRAMA
MUNICIPIO DE MEDELLÍN

trar una novedosa propuesta metodológica para las estructuras administrativas y legislativas municipales que los gestionan y ejecutan, las cuales habían estado acostumbradas a una dinámica de trabajo clientelista y del corto plazo. La estrategia que ha permitido la transformación tanto en los medios como en los fines ha sido precisamente el Modelo de Desarrollo Social Integral. Este está compuesto por seis áreas de intervención, que juntas significan integralidad de temas para la aplicación de programas y proyectos cuya ejecución se orienta a mejorar de manera simultánea las diferentes dimensiones del desarrollo humano en la ciudad. Para esto se vale de cuatro mecanismos de gestión, los cuales generan un círculo virtuoso de la gestión municipal de la siguiente manera: parte de la planeación, pilar de cualquier acción, continúa con la gestión eficiente y transparente de los recursos públicos, se apoya en la participación ciudadana y del público objetivo en el diseño e implementación de los programas y proyectos lo que le aporta sostenibilidad y confianza ciudadana, se difunde a sí mismo por medio de la comunicación interna y externa de las acciones y, finalmente, retroalimenta el ciclo a través del monitoreo y la evaluación, lo que permite la actualización permanente en la planeación. Con estos mecanismos de gestión, además, se abona el terreno para obtener los resultados de los programas y proyectos de las áreas de intervención.

Caracterización del Modelo Medellín

Algunos factores decisivos de este modelo, que han permitido transformar una ciudad altamente conflictiva, en un marco de tiempo tan limitado, son:

1. Las cifras. Los planes de desarrollo Medellín, compromiso de toda la ciudadanía 2004 –2007 y Medellín es Solidaria y Competitiva 2008 – 2011 cuentan con un componente muy importante que pocas ciudades tienen en el país: el uso sistemático de mediciones precisas de las condiciones de vida en la ciudad, que en Medellín se realiza a través de dos instrumentos: El índice de desarrollo humano –IDH– y la Encuesta de Calidad de Vida –EVC–. Los resultados de estas mediciones proporcionan un mapeo del territorio que permite definir cuáles comunas y zonas de la ciudad requieren mayor inversión. Además, ambos planes están inscritos dentro del programa de Gestión por Resultados⁷. Este permite que las metas de cada

administración pasen de estar expresadas exclusivamente en líneas globales como Desarrollo y bienestar para toda la población y avancen hacia una delimitación progresiva que implica cinco fases, a saber: descripción del problema, definición del objetivo general, tipificación de componentes para dar respuesta al problema, planteamiento del propósito de cada componente y presentación de los proyectos y programas específicos y sus indicadores de gestión. De esta manera, la continuidad de cada programa y proyecto queda sujeta al alcance de sus indicadores y, por ende, de su contribución a cumplir con el objetivo general. Esta metodología permite tanto al Departamento de Planeación Municipal, como a cualquier ciudadano, monitorear y evaluar los resultados de cada programa o proyecto, así como de la gestión municipal en general. En Medellín, tan importante como la rendición de cuentas a la ciudadanía presentada anualmente por el Alcalde y su gabinete, son los resultados de la veeduría ciudadana Medellín Cómo Vamos⁸.

2. Principios de la gestión pública. Entre ellos, se destaca la introducción de una política pública de transparencia como punto de partida, firmada por todos los concejales de la ciudad en 2004, lo que implicó la tecnificación de los debates en este organismo, así como la rigurosidad en la contratación dentro de las estructuras administrativas de cada Secretaría y entidad descentralizada de la Alcaldía. Además, la aplicación del principio de transparencia en el manejo de las finanzas públicas ha llevado a dos logros importantes. El primero ha sido la ratificación por quinta vez consecutiva en la calificación “AAA” por la Sociedad Calificadora de Valores *Fitch Ratings* Colombia S.A.⁹ El segundo ha sido la triplicación del presupuesto de la ciudad entre 2004 y 2011¹⁰. La confianza en la gestión pública transparente ha llevado a que grupos de poder e interés, gremios, sectores privado, académico y mediático y, finalmente, la comunidad internacional, hayan decidido conformar alianzas con los dos últimos gobiernos de Medellín, involucrándose como socios en sus programas y proyectos. El hecho de no tener favores o cuentas pendientes les ha dado a los alcaldes Fajardo y Salazar vía libre para la negociación transparente con cada actor y la generación de credibilidad a la hora de presentar sus proyectos.

3. Integralidad. Cada programa y proyecto de los planes de desarrollo está pensado para cubrir una o varias dimensiones del desarrollo humano. Las

actuaciones buscan ser en sí mismas, o de manera conjunta, respuestas integrales a los problemas multidimensionales. De esta manera, las secretarías y entes descentralizados unen sus esfuerzos para lograr mayores impactos, a partir de dos ejes articuladores principales. El primero es el Urbanismo Social: este entiende la arquitectura y el urbanismo tradicional como herramientas para la inclusión social y como estrategias territoriales, estéticas y simbólicas de una transformación física, que confieren a la ciudad escenarios dignos que dinamizan la transformación social.

De esta manera, la ciudad ha vivido un cambio físico contundente gracias a numerosos equipamientos educativos, recreativos, culturales, institucionales, deportivos, de transporte y salud de alta calidad, que se han convertido a su vez en nuevos íconos de ciudad. Estas edificaciones redefinieron el espacio público y lograron que, por primera vez en muchos años, sea verdaderamente democrático e incluyente. Esta configuración ha posibilitado el encuentro ciudadano en lugares propicios para acoger la formación de un nuevo tejido social.

El segundo eje articulador es la política Medellín más Educada, que entiende que la educación abarca mucho más que los sistemas escolares, y busca difundir un aprendizaje colectivo en Cultura Ciudadana. La gran lección aprendida que le permitió a Medellín el desarrollo de su modelo actual, es que la seguridad no es sólo producto de medidas estatales contra el crimen, sino también de la estructuración y puesta en marcha de políticas integrales que permitan ofrecer igualdad de oportunidades a sus habitantes, camino para dismantlar la violencia estructural y construir conjuntamente con la sociedad civil la convivencia en el espacio urbano.

4. Participación. Para que las intervenciones y sus equipamientos sean legítimos, es imprescindible la participación social. Un aprendizaje importante que ha obtenido el modelo sobre la marcha ha sido escuchar y comprender que no necesariamente el funcionario público sabe más. La comunidad se ha convertido en actor fundamental de la orientación del desarrollo, involucrándose en él las fases de diseño, implementación y socialización de los diferentes programas y proyectos y, además, participando directamente a través de el programa Planeación Local y Presupuesto Participativo¹¹. La participación social ha sido fundamental

para ofrecer sostenibilidad social a los equipamientos y programas. En este sentido, los Pactos Ciudadanos¹², firmados tras la finalización de una obra o proyecto, han sido una valiosa herramienta para reafirmar la presencia institucional en la ciudad y avanzar en la reconstrucción del valor de la *ciudadanía*.

Laboratorio Medellín

La investigación, formulación y redacción de los diez trabajos de sistematización de experiencia que presentamos a continuación, fue liderada por el equipo de la oficina regional en Colombia de ONU – Hábitat. Recibieron el apoyo logístico de la ACI y la colaboración para la recolección de la información y revisión de textos por parte de los responsables de cada práctica, así como de interlocutores designados para esta tarea. Cada uno de estos documentos corresponde a una práctica viva de Medellín, es decir, a una experiencia en ejecución actual, que si bien no ha terminado su ciclo, y por ello su impacto total aún no ha sido determinado, desde ya se ofrece como referente para orientar búsquedas similares en otras ciudades.

El orden en que se presentan permite al lector comprender las particularidades de Medellín y su contexto, para luego introducir progresivamente una diversidad de temas que caracterizan la estrategia integral del modelo de gestión de la ciudad. La primera sistematización es sobre el programa de reinserción de excombatientes de guerrillas y autodefensas *Paz y Reconciliación: regreso a la legalidad*, en la que se presenta el modelo de intervención que logró el cese al fuego y adelantó un proceso de paz nacional, con especial incidencia en el nivel local. Se da continuidad al tema de la seguridad con la segunda práctica: *Medellín Más Segura: juntos sí podemos*, cuya experiencia nos deja conocer los cambios de enfoque y aprendizajes de la ciudad en esta materia, su situación actual y la apuesta que tiene en marcha para dar respuesta a los retos que aún persisten. Para continuar, se profundiza en el concepto clave de “territorialización”, común a las prácticas de seguridad y a las de Urbanismo Social.

Así, se introducen los trabajos de recopilación y análisis correspondientes a tres ejercicios de intervenciones integrales sobre territorios con muy bajos índices de desarrollo y calidad de vida, cada uno con un enfoque diferente *Proyectos Urbanos Integrales*

–PUI–, *Mejoramientos Integrales Barriales, caso Juan Bobo y Macroproyecto de Intervención Integral en el barrio Moravia y su área de influencia*. Por su transversalidad, estas prácticas acogen dentro de sus límites diversos programas y proyectos sociales. En el marco de cada una de estas experiencias, encuentran sede los programas y proyectos cuyas memorias analíticas prosiguen en la publicación: *Sistema Municipal de Bibliotecas, Centros de Desarrollo Empresarial Zonal –Cedezo– y Escuelas y Colegios de Calidad*. Estos permiten conocer experiencias culturales, de desarrollo económico y educativas, respectivamente, especialmente exitosas en Medellín, dando cuenta de la integralidad de la oferta que ha creado la ciudad para buscar un equilibrio en el acceso al desarrollo que ofrece a sus habitantes. Cerrando estas experiencias, el lector encontrará dos entidades cuyos modelos y políticas han permitido a Medellín posicionarse como líder en estas dos materias en el plano nacional: *el Instituto de Recreación y Deportes de Medellín –Inder–*, decisivo para lograr avances en inclusión social y presencia institucional. La *Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana –ACI–*, que además de sus gestiones en estos dos aspectos, realiza las labores de cancillería para la ciudad.

Para finalizar, el Banco Interamericano de Desarrollo es el llamado a cerrar esta publicación. Desde hace varios años es un aliado crucial que ha impulsado a que, desde su misma institucionalidad, Medellín se observe y estudie a sí misma. Los resultados obtenidos de estos ejercicios de sistematización y documentación le permiten al BID evaluar desde su amplio conocimiento sobre América Latina y el Caribe, hasta qué punto la experiencia de Medellín constituye el catalizador de los grandes desafíos de la región y, en este sentido, validar su propuesta de abrir un diálogo sobre el desarrollo, con miras a la cooperación sur-sur.

NOTAS FINALES

- 1 Premio otorgado por la Agencia para los asentamientos humanos de la Organización de Naciones Unidas –ONU–.
- 2 “América Latina es la región con la tasa de homicidios promedio por habitante más alta del mundo con 26 homicidios por cada 100.000 para 2010, triplicando así la tasa europea (...) La distribución del ingreso en los países de América Latina es conocida por estar entre las más desiguales del mundo, característica que se ha mantenido en las últimas cuatro décadas (PNUD, 2010). A grandes rasgos, el ingreso captado por los cuatro deciles más pobres es, en promedio, menos de 15% del ingreso total, mientras que el decil más rico capta alrededor de un tercio del ingreso total. Asimismo, el ingreso medio captado por 20% más rico de la población supera en 19,3 veces al del quintil más pobre”. *Panorama social de América Latina 2010*, CEPAL.
- 3 Si bien no existe una definición unánime para el término *Failed States* (estados fracasados o fallidos), se viene usando desde hace décadas en publicaciones especializadas y periódicos para referirse a aquellos estados que no logran mantener el monopolio de la fuerza dentro de su territorio. Desde 2005, la revista *Foreign Policy* y el *Fund for Peace*, publican anualmente un índice de estados fracasados, en el que Colombia siempre ha aparecido.
- 4 El grupo Autodefensas Unidas de Colombia (AUC) fue

creado en abril de 1997 con el fin de centralizar a los múltiples grupos paramilitares y de autodefensa regionales preexistentes y replegar a la guerrilla, especialmente a las FARC, cuyo poderío alcanzó su auge durante la administración de Andrés Pastrana (1998 y 2002), quien en marco de un intento de negociaciones de paz, le concedió al grupo guerrillero una zona de despeje del tamaño de Suiza. Su acción se concentró en la toma de los territorios y el control del negocio del narcotráfico. En 2003, las AUC firmaron un acuerdo de desmovilización con el gobierno de Álvaro Uribe; entregaron las armas de cerca de 30.000 miembros y declararon el cese de operaciones. En mayo 13 de 2008 el presidente Uribe extraditó 14 cabecillas principales de las AUC por continuar delinquirando desde las cárceles. El vacío que dejaron entre sus estructuras despertó una nueva ola de violencia en el país y especialmente en Medellín, donde segundos mandos luchan por tomar el liderazgo.

5 Por definición, el sicariato significa “homicidio por encargo”, sin embargo, en Medellín el sicariato se ha convertido en una opción de vida de miles de jóvenes, quienes han desarrollado toda una cultura y estética propia alrededor de esta actividad.

6 Ejemplos de estas son: la nueva Constitución Política de Colombia en 1991, la Alta Consejería Presidencial para Medellín de la década de los años 90, las gestiones de

Proantioquia y el Sindicato o Grupo Empresarial Antioqueño y de la Pastoral Social de la Arquidiócesis de Medellín, además de las acciones de múltiples ONG y corporaciones sociales y culturales.

7 Medellín es desde 2005 municipio piloto de este programa liderado por el Departamento Nacional de Planeación y el Banco Mundial.

8 Esta veeduría cuenta con la participación de Proantioquia, El Colombiano, la Universidad Eafit, la Cámara de Comercio de Medellín para Antioquia, Comfama, Comfenalco, Casa Editorial El Tiempo, la Cámara de Comercio de Bogotá y la Fundación Corona, estas tres últimas entidades promueven desde hace doce años al programa Bogotá Cómo Vamos. Como objetivos específicos, Medellín Cómo Vamos busca promover un gobierno efectivo y transparente; ciudadanos informados, responsables y participativos e incentivar el trabajo en alianzas en torno al tema de la calidad de vida en la ciudad.

9 Ratificación de la calificación “AAA” (Col) con perspectiva estable a la Cuarta Emisión de Bonos Ordinarios de Deuda Pública Interna del Municipio de Medellín por un monto de doscientos mil millones de pesos y Ratificación de la calificación “AAA” (Col) con perspectiva estable a la Quinta Emisión de Bonos Ordinarios a cargo del Municipio de Medellín por un monto de ciento cuarenta y un

mil millones de pesos (\$141.000 millones). Al respecto, es necesario precisar que las calificaciones asignadas por Fitch Ratings Colombia en su escala de calificaciones domésticas representa la máxima calificación asignada. Esta calificación se asigna a la mejor calidad crediticia respecto de otros emisores o emisiones del país y normalmente corresponde a las obligaciones financieras emitidas o garantizadas por el gobierno.

10 El presupuesto de Medellín para 2011 es de 3 billones \$300 mil millones, contrasta con el billón 349 mil 120 pesos de presupuesto que tuvo en 2004. Parte de este exponencial crecimiento se debe al aumento de la recaudación tributaria.

11 Este delega a las comunas y corregimientos 5% del presupuesto total para su ejecución en planes y programas definidos en sus Planes de Desarrollo Local y priorizados mediante elecciones populares.

12 Los Pactos Ciudadanos son acuerdos entre una comunidad y la Alcaldía, que se construyen de manera concertada para la apropiación, el uso social y la sostenibilidad de un hecho de transformación. Los Pactos Ciudadanos se basan en los derechos y deberes de cada parte con respecto al equipamiento o el programa implementado.

LABORATORIO MEDELLÍN
Catálogo de diez prácticas vivas

01.

Paz y Reconciliación: regreso a la legalidad

Myriam Merchán Bonilla y Óscar Arcos Palma

Partido de fútbol entre desmovilizados, docentes y empresarios involucrados en el programa Paz y Reconciliación. Cancha del Inder en el barrio El Granizal, al fondo el Parque Biblioteca España.

1. Contexto general y antecedentes del Programa Paz y Reconciliación: regreso a la legalidad

Medellín vivió, desde la década de 1980, un ambiente de violencia e inseguridad, a causa del narcotráfico y el surgimiento de grupos paramilitares en la región. En el año 2002, el Gobierno Nacional inició un proceso de negociación y desmovilización con los grupos de Autodefensas Unidas de Colombia –AUC–, que para entonces contaba con un estimado de 31.137 combatientes en armas. El alcance de la política pública nacional incluía la dejación de armas a cambio de beneficios jurídicos, en salud, generación de ingresos, educación, capacitación y seguridad. En 2003 la administración del Alcalde de Medellín, Luis Pérez, propuso al Concejo de la ciudad la creación del programa *Regreso a la Legalidad*, con el argumento de que algunas facciones de autodefensas afectaban directamente el orden público, la seguridad y la convivencia en Medellín.

El marco legal nacional para la desmovilización tomó consistencia en el año 2004 y, en ese escena-

rio, el alcalde de la ciudad para ese momento, Sergio Fajardo, materializó en su Plan de Desarrollo 2004 – 2007 *Medellín Compromiso de Toda la Ciudadanía* la iniciativa del Programa *Paz y Reconciliación: regreso a la legalidad*. La Alcaldía de Medellín consideró que la reconciliación no sería posible sin la atención a víctimas del conflicto —personas lesionadas física o psicológicamente o despojadas de sus bienes materiales— y, en ese sentido, el Plan de Desarrollo incluyó acciones orientadas a personas y grupos afectados por la violencia. Atender a desmovilizados y a víctimas del conflicto y buscar el respeto y la dignificación de todas las personas¹, se convirtieron en principios del programa. La posibilidad de construcción de la paz implicaba recordar para elaborar el sufrimiento que se produce en el contexto del conflicto armado, tanto de victimarios como de víctimas, con el fin de prevenir la repetición. El lema acuñado en el programa da cuenta de esa orientación: “Vamos a romper el ciclo cultural de la violencia: que ningún niño o niña vea las actividades violentas o delictivas como una alternativa de vida”.

A diferencia de la política nacional, que atendió la desmovilización individual, el Programa *Paz y Recon-*

iliación: regreso a la legalidad, se propuso atender la desmovilización colectiva. La decisión de la Administración municipal se fundamentó en el reconocimiento de la violencia como un factor perturbador del desarrollo humano en la ciudad y también de la deuda social con una proporción considerable de su población. El alcalde Sergio Fajardo señaló: “Somos conscientes de la historia de la ciudad y su deuda. En 1991 Medellín era considerada la ciudad más violenta del mundo con 6.341 homicidios —381 por cada 100.000 habitantes—”.

Dadas las condiciones legales y materiales en los niveles nacional y local de gobierno, el primer grupo en desmovilizarse fue el Bloque Cacique Nutibara –BCN– de las Autodefensas Unidas de Colombia, de corte urbano, caracterizado por funcionar con una estructura federada y de relativa independencia. Venía operando en la ciudad desde finales de la década de 1990, con un significativo control social sobre las dinámicas comunitarias, a través de una estrategia que “legitimó” sus acciones violentas en

doble vía: contra la insurgencia de izquierda a nivel urbano y como fuente de generación de ingresos para algunas personas de la comunidad vinculadas a diversas formas de economía subterránea, entre ellas el narcotráfico. Más tarde, Medellín acogería a los desmovilizados del Bloque Héroes de Granada – BHG–, con presencia dominante en áreas rurales y otras regiones del país.

Alonso Salazar, alcalde en el periodo 2008 – 2011, ha dado continuidad al programa. En el marco del compromiso de los dos últimos gobiernos de la ciudad de Medellín por el desarrollo humano Integral —que promueve las oportunidades y el ejercicio pleno de los derechos a todas las personas sin discriminación de sexo, raza, condición social ó económica—, las acciones del programa se han orientado a ofrecer oportunidades para que las personas puedan realizarse plenamente. La política de reintegración social y económica del Gobierno Nacional encuentra su correlato en el Programa *Paz y Reconciliación: regreso a la legalidad*.

2. Propósitos y logros del Programa Paz y Reconciliación

OBJETIVOS

Medellín se propuso, con el Programa *Paz y Reconciliación: regreso a la legalidad*, los siguientes objetivos:

- Apoyar procesos de reconciliación y construcción de democracia.
- Crear condiciones propicias para el desarrollo y el bienestar de los ciudadanos en Medellín.
- Generar alternativas para la construcción de una sociedad incluyente y democrática, mediante acciones de prevención de la inserción de la población civil en el conflicto armado.
- Atención a comunidades, víctimas y población vulnerable afectada por el conflicto y a procesos de reintegración de los excombatientes desmovilizados.

PRINCIPIOS Y ENFOQUE

El modelo del Programa *Paz y Reconciliación: regreso a la legalidad*, toma como referencia la necesidad cultural de cambiar y restablecer la cohesión social fragmentada por la violencia y el narcotráfico². Tuvo en cuenta, desde el inicio de su ejecución, la condición de los desmovilizados, sus familias y las comunidades y poco después incorporó la atención a víctimas del conflicto armado. La figura 1 muestra en la parte superior el modelo tal como operó durante el año 2007 y en la parte inferior la transformación que se dio a partir del año 2008, cuando la actividad de atención a víctimas se convierte en un programa independiente³.

El modelo del Programa *Paz y Reconciliación: regreso a la legalidad*, se ha refinado cada vez más, fundamentado en la experiencia acumulada durante estos años y en los retos que plantea la reintegración de los desmovilizados, en el marco de los parámetros del Convenio Marco de Cooperación suscrito con la Alta Consejería Presidencial para la Reintegración en junio de 2009.

Modelo de intervención del Programa Paz y Reconciliación: regreso a la legalidad

Fig. 01

Fuente: Programa Paz y Reconciliación: regreso a la legalidad

Modelo de intervención del Programa Paz y Reconciliación: regreso a la legalidad. 2010 – 2011

Fig. 02

Fuente: Programa Paz y Reconciliación: regreso a la legalidad

El esquema de la figura 2 muestra cómo la Alcaldía de Medellín desarrolla en la actualidad este programa: la reintegración social incluye las áreas psicosocial y de educación; la reintegración económica, aborda formación para el trabajo, empleabilidad y emprendimiento; y, el área jurídica, brinda asesoría a los participantes del programa en todos los ámbitos del derecho.

ACOMPAÑAMIENTO PSICOSOCIAL

El acompañamiento psicosocial es el eje alrededor del cual se integran todas las áreas del modelo de intervención a desmovilizados en proceso de reintegración social. Atiende a los participantes del programa en sus contextos de socialización que incluye a sus familias y comunidades, cubre aspectos del desempeño personal, familiar, laboral y comunitario, con el propósito, entre otros, de fortalecer el tejido social y contribuir a los procesos de reparación y reconciliación.

El área de acompañamiento psicosocial se ha orientado a la contención subjetiva y desideologización de la guerra, la humanización de las relaciones sociales, la generación de ingresos en la legalidad, la atención clínica, generación de redes de apoyo, lectura crítica de la realidad y posicionamiento en ámbitos sociales, académicos, políticos y de la comunidad en general. Para el logro de esos propósitos, el programa crea climas de confianza y escenarios apropiados, con el fin de que las personas vinculadas al programa puedan

reformular sus proyectos de vida, desarrollar hábitos saludables, asimilar las normas sociales y actualizar sus vínculos familiares. Los cuatro componentes del acompañamiento psicosocial:

- Atención psicosocial. Se desarrolla en los sectores de residencia de los participantes, con actividades individuales y comunitarias de formación en desarrollo humano, visitas familiares, asesorías psicológicas, intervención en crisis, jornadas lúdicas y pedagógicas, así como acciones de reparación simbólica y reconciliación.
- Investigación y salud. Incluye aseguramiento al Sistema General de Salud, atención en psicología clínica, neuropsicología y farmacodependencia, promoción de relaciones no violentas —proyecto de intervención en instituciones educativas de la ciudad implementado en 2010—, investigaciones y sistematización de experiencias y divulgación en medios académicos.
- Evaluación y acompañamiento laboral. Respalda el proceso de reintegración económica de los participantes y la construcción de su perfil laboral, como apoyo a los procesos de selección en las empresas. Desarrolla talleres de formación laboral, visitas laborales y acompañamiento a empresarios.
- Estrategias comunitarias. Apunta al objetivo de reconstrucción del tejido social, promueve la reconciliación y convivencia ciudadana a través de actividades como la “Escuela de padres para la sana

convivencia”. Este componente surgió de la experiencia del Proyecto Comunidades Constructoras de Confianza y Reconciliación desarrollado durante los años 2009 – 2010.

EDUCACIÓN Y CAPACITACIÓN

El alcalde Fajardo señaló la necesidad de brindar oportunidades de educación a las personas desmovilizadas:

“... El problema no es que salgan y se les dé empleo... Se necesita primero formación... No puede ser uniforme porque pierde el sentido. La formación está ligada a una graduación de acuerdo al proceso y la evolución de cada individuo. En la medida en que van avanzando en este proceso de formación y en su relación con la comunidad, se van buscando oportunidades de trabajo para que vayan siendo parte de la sociedad. Por esto, el modelo no funciona bajo la lógica de pedir un número X de puestos sino que consiste más en trabajar persona por persona y en ir buscando las oportunidades”⁴.

En esa perspectiva, el área de educación y capacitación se orienta a identificar habilidades y destrezas de cada joven y a su formación individual y personalizada en la construcción de su proyecto de vida. Así, los participantes del programa que lo desean reciben de esta área, de manera directa, el servicio de educación básica primaria, secundaria, media vocacional y educación superior en las modalidades de técnica profesional, tecnológica y universitaria (figura 3). La educación básica y vocacional se desarrolla a través del Centro de Formación para la Paz y la Reconciliación –Cepar–, que promueve el aprendizaje a través de una plataforma virtual⁵ (figura 4), también a través de instituciones educativas de la ciudad. En educación superior, hay oportunidades de acceso a carreras universitarias a través de becas otorgadas por fundaciones privadas, la Alcaldía de Medellín, los municipios que hacen parte del Área Metropolitana, el Fondo Edupaz así como mediante la autogestión de los participantes.

La estrategia educativa incluye dos acciones adicionales: el proyecto de Necesidades Educativas Especiales, que evalúa e interviene posibles discapacidades cognitivas y/o dificultades de aprendizaje de los participantes, con miras a diseñar la ruta educativa

que el estudiante debe seguir, con apoyo de la intervención en neuropsicología —que realiza el área psicosocial—; los cursos de extensión en inglés, sistemas y mercadeo, como recurso académico para el buen uso del tiempo libre de participantes bachilleres que aún no han iniciado su formación técnica, tecnológica o superior.

En la formación para el trabajo, los participantes del programa acceden a capacitación técnica y manejo de tecnologías, mediante convenios con diferentes instituciones de formación y con becas otorgadas por la Alta Consejería para la Reintegración de la Presidencia de la República, la Organización Internacional para las Migraciones y la Embajada de los Países Bajos.

GENERACIÓN DE INGRESOS, EMPLEABILIDAD Y EMPRENDIMIENTO

El área atiende a los participantes que se encuentran en fases avanzadas de su proceso de reintegración. Su finalidad es fomentar la práctica de actividades remuneradas dentro de la legalidad, mediante formulación de planes de negocios, fortalecimiento de unidades productivas de emprendedores y gestión de empleabilidad a través de la cual se establecen relaciones institucionales que permiten la ubicación laboral de los participantes⁶.

ASESORÍA JURÍDICA

El área de asesoría jurídica atiende a la población desmovilizada, carcelaria y pospenada, vinculada a los procesos del programa, a través de acciones orientadas a promover respeto a las normas, autorregulación individual y colectiva, fortalecimiento de mecanismos alternativos de resolución de conflictos, apoyo en las relaciones con la administración de justicia, reducción de riesgos legales, coordinación de la seguridad individual y comunitaria, permanencia de excombatientes en el proceso de regreso a la legalidad, incluida su integridad física, y la construcción de nuevos proyectos de vida para los beneficiarios y sus comunidades en el marco de la legalidad.

FORTALECIMIENTO INSTITUCIONAL

Las acciones de fortalecimiento y gestión institucional se orientan al mejoramiento continuo, la sostenibilidad, el monitoreo y evaluación, la cooperación

y las alianzas con organizaciones nacionales e internacionales, así como la sensibilización del público sobre las realidades de la reintegración social.

Una síntesis de los alcances del modelo del Programa *Paz y Reconciliación: regreso a la legalidad*, a partir de su formulación inicial y de las transformaciones que se han presentado hasta la fecha, puede apreciarse en la figura 4. Los objetivos del programa no se han enfocado solamente hacia la graduación de los participantes y al proceso de reintegración, sino también a la disminución de la intensidad del conflicto. Llevan implícito el ejercicio del derecho a la libre circulación y al uso y la apropiación de los ciudadanos de los espacios culturales de la ciudad, en una clara alusión a la diversidad y la convivencia: la de las personas que habitan la ciudad por tradición y la de quienes provienen de otros municipios y regiones del país que se han asentado por razones de violencia y desplazamiento forzado. El juego limpio, el respeto a las normas, el regreso a la legalidad, la autorregulación, el respeto por los derechos humanos, la promoción de los comportamientos ciudadanos en acciones pedagógicas, han sido parte de los principios adoptados en el programa.

Algunos elementos clave dieron tránsito a la articulación del modelo del Programa Paz y Reconciliación con el modelo de ciudad, entre ellos las oportunidades y la promoción de la participación de los jóvenes de la ciudad en el contexto del desarrollo general. En el marco de las acciones del programa, la Alcaldía de Medellín ha buscado, de manera especial, crear conciencia de que los jóvenes no constituyen solo riesgo de conflictividad, son también, y fundamentalmente, una fuerza transformadora de la sociedad. Con los propósitos de la prevención del riesgo y la resolución de conflictos, el programa realizó en su primera etapa un trabajo con jóvenes de la Comuna 13, una de las zonas más conflictivas y violentas de la ciudad. De esa experiencia surgió Fuerza Joven, que igual al programa de atención a víctimas, también habría de adquirir su propia dinámica y se constituiría en un programa independiente (figura 6).

Para los jóvenes que permanecieron por fuera de la confrontación armada tanto como para aquellos que se desmovilizaron, el modelo de ciudad enviaba un mensaje: “ser bueno sí paga”⁷. La Administración municipal materializó la articulación del modelo del

Programa *Paz y Reconciliación: regreso a la legalidad* con el modelo de ciudad a través de los programas Jóvenes con Futuro⁸ y Jóvenes Aprendices⁹, que relacionaban objetivos centrales de la política de los planes de desarrollo de las dos últimas administraciones, con énfasis en educación para la convivencia y educación para las oportunidades en el mundo laboral y del emprendimiento.

DESARROLLO DEL PROGRAMA PAZ Y RECONCILIACIÓN: REGRESO A LA LEGALIDAD

Las acciones del Programa *Paz y Reconciliación: regreso a la legalidad* se fundamentaron en la información del sistema de seguimiento y evaluación de la Organización Internacional para las Migraciones (OIM). La información permitió conocer, entre otras razones que llevaron a los reinsertados a vincularse al grupo armado y posteriormente a la desmovilización, el peso que tuvieron los vínculos familiares y el cansancio de la guerra (figura 5). 55% de las personas que se acogieron al programa fundamentaron su decisión en esas razones.

La Administración municipal inició el proceso con análisis de alternativas para reintegrar económicamente a las personas, de manera sustentable. Se propuso un conjunto de acciones que habían sido pactadas desde la administración anterior al gobierno de Sergio Fajardo, durante un año —en el momento de la reinsertación—, para ubicar laboralmente a las personas desmovilizadas. En esta primera etapa no existían acuerdos entre la Alcaldía y el sector empresarial, en parte por el estigma que carga el desmovilizado en el imaginario social, pero algunas iniciativas trataron de responder a esa necesidad desde las entidades de la Administración (el Instituto de Deporte y Recreación – Inder–, Metroparques, Telemedellín y la Secretaría de Gobierno). Ese primer intento se consideró un fracaso porque casi la totalidad de las personas desmovilizadas no sólo estaban afectadas por problemas psicosociales, sino también porque carecían de competencias laborales y de motivaciones para iniciar procesos de formación y capacitación.

Las dificultades que tuvieron los primeros desmovilizados para vincularse al mercado laboral, por falta de preparación y por otros factores como el consumo de sustancias psicoactivas y el rechazo a la norma, llevaron a la Alcaldía, con el apoyo de la OIM, a reconsiderar

Centro de Formación para la Paz y la Reconciliación –Cepar–

Fig. 04

Fuente: Programa Paz y Reconciliación: regreso a la legalidad

El Cepar tiene seis jornadas académicas para estudiantes que cursan hasta 9º grado, con un modelo educativo de formación para la reintegración –Nuffic– que les permite a los participantes finalizar su bachillerato en poco tiempo. La experiencia de funcionamiento del Cepar es ejemplo mundial de construcción de un espacio de respeto por la diferencia y aceptación de la norma como aspectos fundamentales de la vida en sociedad, avance en el cumplimiento de las actividades educativas y motivación como herramienta fundamental para la reintegración a la civilidad. El Centro es la primera opción educativa que se ofrece a los participantes. No obstante, ellos tienen la libertad de matricularse en cualquier institución de la ciudad, con la que se establece contacto para realizar un acompañamiento permanente.

Para cursar la media vocacional, los participantes ingresan a instituciones educativas que tienen la cobertura (10º y 11º), contando con el seguimiento constante de los profesionales del área. Actualmente se realiza seguimiento permanente a 107 instituciones educativas de formación académica donde asisten los participantes: dos en básico, 78 en intermedio y 27 en avanzado. En este proceso, las personas cuentan además con el apoyo del proyecto de orientación vocacional, para asegurar elecciones académicas acertadas y disminución de la deserción.

Un aspecto relevante del Centro es la vinculación de la familia del participante al sistema educativo, el aprestamiento y la orientación vocacional. Para los hijos de los estudiantes del Cepar que carecen de condiciones adecuadas para dejarlos al cuidado de terceros, existe el Centro de Formación Infantil Ceparcito, que facilita el acceso a la educación infantil y promueve el enfoque de prevención de la violencia temprana. Actualmente asisten 49 niños y niñas.

Modelo de intervención del Programa Paz y Reconciliación: regreso a la legalidad. 2011 Fig. 05

Fuente: Programa Paz y Reconciliación: regreso a la legalidad

Modelo de intervención del Programa Paz y Reconciliación: regreso a la legalidad. 2011 *Fig. 05*

Fuente: Programa Paz y Reconciliación: regreso a la legalidad

el proceso y privilegiar el acompañamiento psicosocial, liderado en su inicio por diez mujeres psicólogas, como estrategia para buscar restituir el lugar de la mujer, en tanto los participantes le dieron, durante su vinculación al conflicto armado, la connotación de botín de guerra. El aspecto simbólico de la estrategia ha sido mostrar inicialmente a la mujer como un referente de vida, capaz de asesorar en el proceso de reintegración, y ante la cual el desmovilizado se siente reconocido como sujeto legítimo de diálogo, palabra y acción no violenta. De igual modo, la gestión que hizo el programa en sus inicios para vincular a los desmovilizados al sistema educativo oficial, tuvo inconvenientes por situaciones de rechazo en el medio y dificultades relacionales y de aprendizaje de los participantes¹⁰.

Programa Fuerza Joven

Fig. 06

El objetivo del programa Fuerza Joven es brindar alternativas de escogencia distintas a las actividades delictivas y a las alianzas con organizaciones relacionadas con la violencia y la delincuencia, mediante una atención focalizada especialmente en adolescentes y jóvenes en territorios y sitios de reclusión específicos de la ciudad, con acompañamiento psicosocial individual y familiar, vinculación a ofertas educativas y culturales, actividades de servicio social y preparación para el desempeño laboral. El Programa desarrolla tres componentes:

1. Delinquir... no paga. Este componente se orienta a prevenir que los jóvenes de Medellín desarrollen actividades fuera de la norma social y a promover en ellos la autorregulación, la cultura y la convivencia ciudadana, partiendo del respeto por sí mismo y por los demás. En particular, el componente busca:

- Difundir la prevención primaria del delito en los jóvenes de Medellín
- Sensibilizar a la juventud en los temas de resolución pacífica de conflictos
- Disminuir los ingresos de jóvenes a los establecimientos penitenciarios y carcelarios
- Posicionar la NO VIOLENCIA como un estilo de vida

2. Jóvenes en alto riesgo. El componente busca disminuir la participación de los jóvenes en actividades delictivas y su vinculación a organizaciones al margen de la ley. Incluye a personas entre los 14 y los 29 años que pertenecen a organizaciones o grupos delictivos en territorios sensibles al conflicto y que han manifestado su disposición a abandonar la delincuencia.

3. Intervención social en cárceles. Su objetivo es la reintegración del preliberado, el pospenado y su entorno sociofamiliar a través de la prevención del delito, la atención integral que promueva la no reincidencia en el delito, el fomento de una cultura de la legalidad y la reducción del riesgo de violencia en la ciudad.

Motivos para la desmovilización *Fig. 07*

Fuente: Programa Paz y Reconciliación: regreso a la legalidad

Estas razones indicaron la necesidad de construir modelos pedagógicos apropiados a esas realidades y, en consecuencia, al diseño y la implementación del Centro de Formación para la Paz y la Reconciliación –Cepar–, que vincula a un grupo de profesionales de las instituciones educativas e independientes, con experiencia pedagógica y manejo de población en situación de vulnerabilidad por la violencia. El Cepar se desarrolla a través de un modelo pedagógico en tres ejes transversales: afectividad, formación académica y productividad.

En la medida en el que el Programa Paz y Reconciliación: regreso a la legalidad se ha venido consolidando en materia de educación y capacitación, la atención se ha extendido a víctimas y población vulnerable, niños y jóvenes habitantes de calle y participantes del programa Fuerza Joven, con un énfasis en desarrollo de conocimientos, habilidades, valores y destrezas para la construcción de un sujeto responsable, autónomo y ético, preparado para afrontar la vida civil en el marco de la legalidad y el pleno ejercicio de la ciudadanía.

También los procesos pos-conflicto, caracterizados por una experiencia inédita en Colombia –y seguramente en otras partes del mundo, por las particularidades de una desmovilización parcial, colectiva y urbana–, han exigido importantes ajustes en materia de legislación y jurisprudencia y de construcción de marcos jurídicos que permitieran equilibrar las exigencias de verdad, justicia y reparación, con los beneficios jurídicos necesarios para lograr la desmovilización de grupos armados al margen de la ley.

Los procesos mencionados se acompañan de estudios e investigaciones sobre las diferentes manifestaciones del conflicto urbano, con el fin de monitorear los avances en las mediaciones entre excombatientes, excombatientes y actores primarios y excombatientes y comunidad (figura 8), además de analizar y evaluar los niveles de riesgo para cada uno de los actores identificados en el conflicto.

PARTICIPACIÓN DE LOS ACTORES

El Programa Paz y Reconciliación: regreso a la legalidad ha establecido relaciones con numerosas entidades (figura 9).

La primera relación institucional sobre la cual se desarrolló el programa, surgió en el año 2003 por acuerdos entre organismos del Estado: el Ministerio del Interior y de Justicia –en coordinación con el Ministerio de Defensa–, el programa para la Reincorporación a la Vida Civil de Personas y Grupos Alzados en Armas, de la Presidencia de la República, y la Alcaldía de Medellín.

Por modificaciones en la estructura del Ministerio del Interior y de Justicia en el 2006, el programa fue asumido por el Departamento Administrativo de la Presidencia de la República, para cuyo efecto creó la Alta Consejería para la Reintegración Social y Económica de Personas y Grupos Alzados en Armas. Esta consejería desarrolla las funciones de diseño, ejecución y evaluación de la política de Estado dirigida a la reintegración social y económica de las personas o grupos alzados en armas al margen de la ley, que se desmovilizan voluntariamente de manera individual o colectiva.

El Programa Paz y Reconciliación: regreso a la legalidad ha contado con la participación de actores internacionales de importancia: la Organización Internacional para las Migraciones –OIM– y la Misión de Apoyo al Proceso de Paz de la Organización de Estados Ame-

Modelo de intervención del Programa Paz y Reconciliación: Regreso a la Legalidad.

Fig. 08

Fuente: Alcaldía de Medellín. Sistematización del programa Paz y Reconciliación: regreso a la legalidad (2007).

Banda: organización militar, económica y jerárquica que está especialmente relacionada con actividades delincuenciales y no con ideologías políticas determinadas. Combo: organización que delimita un territorio y no tiene una estructura jerárquica definida. Parche: sitio de encuentro ocasional, generalmente de menores de edad; es el espacio donde tienen los primeros contactos con armas, sin llegar a ser una organización armada.

ricos –MAPP OEA–. La primera apoya con su sistema de acompañamiento, monitoreo y evaluación, la segunda, con la verificación de los procesos. Otras organizaciones como la Unión Europea y la Embajada de los Países Bajos han colaborado con el proyecto Comunidades Constructoras de Confianza y Reconciliación y con el proyecto Encuentros por la Reconciliación, respectivamente.

El programa Escuelas y Colegios de Calidad –que se ha desarrollado durante las dos últimas administraciones de gobierno en Medellín–, brinda las evaluaciones y las validaciones de los niveles de estudio alcanzados por los participantes del Programa Paz y Reconciliación. Otras actividades, relacionadas con la educación, la formación para el mercado laboral o el emprendimiento, se han realizado a través de programas o instituciones de la Alcaldía de Medellín, el Gobierno Nacional, el sector académico y entidades u organizaciones privadas. A junio de 2010 estas instituciones han beneficiado a 2.054 personas: (figura 10)

- El Centro Comunitario de Aprendizaje, que funciona en el Cepar desde junio de 2010, es el resultado

de un convenio con la Alta Consejería para la Reintegración –ACR–, de la Presidencia de la República, y el Instituto Tecnológico de Monterrey; la Propuesta educativa Cepar – NUFFIC, se articula con el modelo educativo de formación para la reintegración de la ACR, apoyado por el Ministerio de Educación Nacional y el Servicio Nacional de Aprendizaje –SENA–. El Cepar también ha establecido vínculos con: Centro Día (programa de atención a los habitantes de la calle) que lidera la Secretaría de Bienestar social; el programa Medellín Fuerza Joven, que lidera la Secretaría de Gobierno y que atiende tanto al programa de Víctimas del Conflicto Armado (para personas en riesgo de violencia), como a personas pospenadas. Este trabajo ha derivado, como valor agregado, en la construcción de convivencia y reconciliación, en tanto son varias poblaciones –desmovilizados, pospenados, jóvenes en riesgo de ser vinculados a actividades criminales y víctimas– las que se encuentran en el mismo espacio y crean otro tipo de relaciones y dinámicas sociales y afectivas¹¹.

- La Asesoría al participante para acceso a la educación superior, se realiza en alianza con la ACR, el

Icetex, el Fondo Edupaz, los municipios de Área Metropolitana de Medellín y el Fondo de las Empresas Públicas de Medellín EPM, el programa Galileo del Municipio de Bello y la Universidad de Envigado; el Comité de Educación Superior, creado en el 2009 y apopado por la ACR y el Observatorio de Proceso de Desarme Desmovilización y Reintegración de la Universidad Nacional de Colombia, motiva y orienta a los participantes en sus aspiraciones de formación universitaria y capacitación técnica.

A través de un convenio con el Inder se promueven las actividades deportivas, recreativas y artísticas de la población que atiende el programa. Tales actividades, que se integran a los procesos de acompañamiento psicosocial en las comunidades, contribuyen a la distensión y a la apertura de los individuos hacia los procesos de aceptación e inclusión social individual y colectiva.

Con la articulación al Banco de Los Pobres y a los Centros de Desarrollo Empresarial Zonal –Cedezo–, los participantes del Programa Paz y Reconciliación acceden créditos y asistencia técnica para el desarrollo de sus iniciativas empresariales de generación de ingresos y empleo.

El Programa Paz y Reconciliación también se ha beneficiado del urbanismo social que promueve en la actualidad Medellín. A partir de esta nueva visión de la ciudad, sus habitantes se encuentran con apertura de los espacios y la movilidad y la creación de un sentido de inclusión, pertenencia e identidad que promueven en la ciudad los programas de urbanismo social. De una manera indirecta, pero importante, el urbanismo social y todos los equipamientos de calidad que ha proporcionado a la ciudad, contribuyen en los resultados del programa: no sólo los procesos directos individuales, familiares o comunitarios que adelanta el programa han contribuido a la disminución de los niveles de violencia y criminalidad, también las transformaciones urbanas han llevado de manera manifiesta un sello de inclusión e integración social.

RESULTADOS DEL PROGRAMA PAZ Y RECONCILIACIÓN: REGRESO A LA LEGALIDAD

El número de personas atendidas por el programa en el periodo 2004 – 2010, fue de 5.564 desmovilizados: 1.226 excombatientes de grupos guerrilleros de

las FARC y el ELN lo hicieron en forma individual y 4.338 de los grupos de autodefensa se acogieron en forma colectiva, en el marco de las negociaciones con el Gobierno Nacional. En los seis años de funcionamiento del programa se han graduado 129 desmovilizados¹², los primeros excombatientes paramilitares graduados a nivel nacional. Se ha considerado que ese grupo de personas se encuentran en condiciones óptimas, en términos de preparación, para la desvinculación del programa, al cumplir con los criterios de reintegración social, económica y ciudadana. En todo el mundo no se conoce una experiencia de desvinculación similar.

Pero la reincidencia es una realidad objetiva que también reconoce la ciudad, particularmente mientras el fenómeno del narcotráfico no sea superado hasta el final: 108 participantes han sido expulsados y 186 más se encuentran en proceso de expulsión, por incumplimiento de sus compromisos. Es evidente que el narcotráfico se presenta como una variable alrededor de la cual se reconfiguran nuevos grupos armados que tratan de utilizar estrategias de reclutamiento a los desmovilizados, pues estos tienen conocimiento sobre el conflicto y sus dinámicas.

Entre otros resultados, se destacan los siguientes:

- La ciudad registró una importante disminución de actos violentos: en 1991, uno de los años más cruentos del narcotráfico en Colombia, la tasa de homicidios fue de 391 por 100 mil habitantes. En el 2002, cuando se inicia el proceso de desmovilización de las AUC, la tasa de homicidio era de 184 por cada 100 mil habitantes. Entre el 2006 y el 2007 la tasa se movió en promedio de 30 homicidios por 100 mil habitantes. Pese a que durante los años 2008 – 2011 se ha presentado un resurgimiento de la violencia generada por bandas criminales y grupos del narcotráfico, desde zonas rurales a los contextos urbanos, se ha conseguido mantener el progreso en materia de seguridad humana.
- El monitoreo que hasta el año 2009 venía haciendo la OIM a la percepción de las comunidades receptoras, sugiere una progresiva pérdida del temor que la población tenía de hablar sobre el programa y los desmovilizados. Los funcionarios de la OIM interpretan los resultados como sorprendentemente positivos a los que se obtenían en las primeras aplica-

Relaciones del Programa Paz y Reconciliación: regreso a la legalidad, con otras instituciones

Fig. 09

SECTOR	ENTIDAD
INTERNACIONAL	<ul style="list-style-type: none"> • OIM – Usaid • OEA • Países Bajos • Presencia Colombo-Suiza • Instituto Tecnológico de Monterrey
GOBIERNO NACIONAL	<ul style="list-style-type: none"> • Alta Consejería para la Reintegración Social y Económica de Personas y Grupos Alzados en Armas • Ministerio de Educación Nacional • Servicio Nacional de Aprendizaje –SENA– • Instituto Colombiano de Bienestar Familiar –ICBF– • Sijin • Policía Nacional ^A • Procuraduría General de la Nación
ALCALDÍA DE MEDELLÍN	<ul style="list-style-type: none"> • Secretaría de la Mujer • Secretaría de Gobierno – política Medellín Más Segura (Plan Desarme, Guías Ciudadanas, Delinquir no paga, Atención a víctimas, SISC –Sistema para la información en seguridad y convivencia, Fuerza Joven, programa de Atención a Víctimas del Conflicto Armado–) • Secretaría de Desarrollo Social • Secretaría de Educación – Colegios del sistema educativo oficial ^B • Empresas Públicas de Medellín –EPM– • Programa Cultura E • Parques Bibliotecas ^C • Museo de Antioquia ^D • Inder ^E • Cedezo ^F • Personería Municipal

SECTOR ACADÉMICO ^G

- Universidad de San Buenaventura
- Universidad Pontificia Bolivariana
- Fundación Universitaria Luis Amigó
- Flacso^H
- Instituto de Estudios Regionales de la Universidad de Antioquia –Iner–

SECTOR PRIVADO O MIXTO

- Previsa - Ideas para la Paz
- Conciudadanía
- Grupo Empresarial Antioqueño –GEA–
- Corporación Forjando Futuros

A -Con la policía se desarrollan experiencias de apropiación de espacios comunitarios en la recreación de los niños y acciones simbólicas de reparación.

B -A partir de diversos convenios con entidades públicas, el Programa Paz y Reconciliación obtiene diferentes apoyos para desmovilizados y víctimas del conflicto: las Empresas Públicas de Medellín –EPM–, empresa estatal de Medellín que provee de servicios públicos domiciliarios a la ciudad, otorga becas de estudio; la Secretaría de Bienestar Social suministra complemento alimenticio.

C -Con los Parques Biblioteca se obtiene apoyo para el uso de sus instalaciones y de apropiación de la oferta de servicios, con énfasis en las actividades que generan hábitos de lectura.

D -El Museo de Antioquia realiza actividades pedagógicas sobre la guerra. Se ha involucrado a las actividades del Cepar.

E -Con el Inder, el programa realiza actividades de recreación y deporte en los barrios. El acompañamiento psicosocial es apoyado por profesionales de este instituto del deporte. Iniciativas

como las escuelas de fútbol y los trabajos lúdicos comunitarios hacen parte de esta alianza.

F - Cedezo se vincula con servicios de apoyo a las iniciativas empresariales y contribuye a canalizar la oferta de servicios de capacitación laboral hacia las necesidades de las personas vinculadas al Programa Paz y Reconciliación.

G - El acompañamiento del sector académico al Programa Paz y Reconciliación consiste en caracterizar a la población que se vincula al programa, contribuir a la solución de conflictos que surgen en los procesos, impartir cursos de capacitación específicos de acuerdo a necesidades y apoyar con trabajos de investigación sobre la evolución del programa, en temas como la salud física y psicosocial (comenzó en 2007). También las universidades promueven y realizan talleres y conversatorios sobre su papel en los procesos de reintegración y algunas de ellas ofrecen becas a los participantes.

H - Con Flacso se trabaja temas de género.

Participantes del programa que acceden a procesos de educación y capacitación

Fig. 10

Fuente: Programa Paz y Reconciliación

Participantes	Básica		Media Vocacional	Técnicas	Tecnológicas	Educación Superior	Cursos de Extensión	Semicalificados	Formación Complementaria	Total
	Primaria	Secundaria								
Colectivos	256	576	217	146	253	48	1	1	90	1.588
Individual.	167	176	47	19	36	3	0	0	10	458
CM144	2	4	0	2	0	0	0	0	0	8
Total	425	756	264	167	289	51	1	1	100	2.054

Nota. CM144: Personas desvinculadas del conflicto armado, quienes inicialmente fueron atendidos por el Instituto de Bienestar Familiar, dado que al momento de su salida del grupo armado eran menores de edad.

ciones de la ficha de percepción comunitaria, como producto precisamente del temor a las represalias.

- Casi la mitad de los desmovilizados cuentan en la actualidad con alguna alternativa de generación de ingresos, como resultado de su propia gestión, en el sector informal, en oficios de mecánica automotriz, construcción, alistadores de buses, taxistas, mese-ros, operarios de máquina, vendedores, entre otros.

- Cerca de 300 desmovilizados cuentan con un empleo formal y 200 personas tienen un proyecto productivo en marcha. De estas últimas, 50 accedieron a microcréditos de la oferta del Banco de Oportunidades de la Alcaldía de Medellín, y 47 a recursos de capital semilla otorgados por el Gobierno Nacional.

- Los empleos gestionados por el programa —auxiliares de aseo y mantenimiento, auxiliares de archivo y logística, operarios de máquina, mecánicos, gestores pedagógicos y observadores viales—, ascendían en el año 2010 a 263, resultado de la articulación con la empresa privada, organizaciones no gubernamentales y entidades de carácter público del orden municipal —secretarías y entes descentralizados—. También las víctimas del conflicto han accedido a las oportunidades laborales una vez surtidos los procesos del Programa Paz y Reconciliación: 37 cupos laborales en empresas privadas del sector de las confecciones se otorgaron a mujeres afectadas por el conflicto.

- La coordinación interinstitucional ha sido clave en el proceso. La interlocución con la policía y otras instituciones y organizaciones de seguridad, contribuye a mejorar las acciones preventivas de esos organismos y la seguridad individual de excombatientes, víctimas y comunidades, así como la seguridad general de la población de Medellín.

- El desarrollo del Programa *Paz y Reconciliación: regreso a la legalidad* ha permitido un mayor conocimiento de las dinámicas y la evolución del conflicto y también de las alternativas de prevención y atención necesarias para el desescalamiento de la violencia y la transformación de la cultura de la violencia. De ello dan cuenta las investigaciones de seguimiento a participantes inactivos, que establecen ubicación y motivos de abandono del proceso, perspectiva de género, y los eventos académicos pro-

ducidos con la Universidad Pontificia Bolivariana sobre “Intervención psicosocial de los problemas sociales”, “Psicopatía, Peligrosidad y Diagnóstico” y “Nodo psicología social y crítica”.

Las autoridades gubernamentales de la ciudad de Medellín han señalado, para hacer precisión sobre los alcances y resultados del Programa Paz y Reconciliación, que “al programa solo puede pedírsele que logre desmontar o mantener en la legalidad a los 'nodos densos' que se desmovilizaron. Pero no se puede pretender que dicho programa acabe con el fenómeno de delincuencia organizada en la ciudad. Siempre subsistirán otros nodos bajo la forma de bandas, autodefensas, oficinas y algunos sectores paramilitares que no participaron en la desmovilización. En palabras del actual Alcalde de la ciudad, Alonso Salazar: 'Si se acepta que cada una de las estructuras que dan forma a la red¹³ tiene grados variables de autonomía o subordinación con respecto a la estructura global, y se inserta en la red desarrollando lógicas de acción particulares, entonces se tendrá que afirmar que el proceso de desmovilización siempre será parcial, pues existen claros límites a la posibilidad de desarticular cada uno de estos nodos. En este sentido es necesario anotar que el proceso de negociación está inscrito —y siempre lo estará— en un contexto de permanente mimesis entre la legalidad y la ilegalidad¹⁴’.

SOSTENIBILIDAD

La sostenibilidad del programa se plantea en el marco de los acuerdos firmados entre el Gobierno Nacional y la Alcaldía de Medellín. En virtud de que los problemas con alzados en armas no se han resuelto en su totalidad, dado que no se prevé en el corto plazo acuerdos con los grupos guerrilleros y por el incremento de la inseguridad en las ciudades a causa del crimen organizado alrededor del narcotráfico y la delincuencia, el programa se ha convertido en una necesidad y una condición para avanzar en los procesos de reconciliación, seguridad y convivencia en periodos de conflicto —en el que aún se vive— y de posconflicto, cuya duración es incierta. Un programa de esta naturaleza tiene el interés y el respaldo del Gobierno Nacional. Es y seguirá siendo pertinente frente a realidades tan complejas y de larga tradición como las que ha vivido el país en los últimos sesenta años de su historia.

Testimonios

Fig. 11

“El desmovilizado es un título y no una persona, y pesa como símbolo de estigmatización, pero esto tiene que ver con una limitada capacidad de transferencia de información y de buenos mecanismos de comunicación. Tanto al programa como a los participantes les falta tener un lenguaje más asertivo para presentar una imagen y comunicar lo que se hace. Trabajar como embajadores del programa (...) Se debe trabajar para convocar a los medios de comunicación con noticias proactivas que no traten simplemente de responder y reaccionar en crisis sino de mostrar lo que ocurre en el programa. Hay mucho trabajo de difusión qué hacer con la comunidad y los empresarios que los reciben como desmovilizados. Hay una cuestión de cómo lograrlo que no es clara. Hay que mostrar los proyectos de Promoción de Acciones No Violentas y todas las actividades que el programa jalona. Hay que mostrar los logros del programa para evitar interpretaciones erróneas”.

Sandra Villada,

desmovilizada de Autodefensas. Lleva 5 años en el programa. Participa en el proyecto de Promoción de las Relaciones No Violentas. Hace parte del equipo del Área de Investigación y Salud.

“Inicialmente había lejanía con las actividades de la Alcaldía. Lo que me acerca, como empresario, es el hecho de que los impuestos están orientados a generar resultados y la experiencia muestra que los hay. Asombra que el Programa Paz y Reconciliación tuviera la capacidad de mostrar resultados como la organización y los incentivos para la desmovilización y la reincorporación... En el empresariado hay experiencias positivas y negativas sobre la vinculación de reinsertados al mundo del trabajo. Pero veo que hace falta socializar, sensibilizar y romper paradigmas como el de que los desmovilizados se infiltran en las empresas. Es necesario crear confianza en los procesos, socializar los resultados ante el sector empresarial para establecer compromisos y contribuir a cambiar el imaginario que los empresarios tienen sobre los desmovilizados”.

Rafael Franco Ordoñez,

propietario y gerente de Dicontex Ltda.

Otros aspectos que contribuyen a la sostenibilidad del programa se expresan a través de dos estrategias que se han diseñado para ese propósito: el fortalecimiento institucional y la comunicación.

Con el fortalecimiento institucional se busca mejorar la presencia y el funcionamiento de la institucionalidad democrática en los barrios de Medellín, consolidar las relaciones y la coordinación entre instituciones y ciudadanía, articular la prestación de servicios sociales en los territorios delimitados para la atención de víctimas y desmovilizados y generar alianzas estratégicas con diferentes actores y sectores nacionales e internacionales.

La estrategia de fortalecimiento institucional se sustenta en la necesidad de subsanar el abandono o la ausencia de las instituciones en sectores de la población históricamente marginados. En esa perspectiva, todas las acciones desarrolladas por el Programa Paz y Reconciliación hacen explícito el propósito de generar

confianza en las poblaciones, posicionar mecanismos democráticos para tramitar conflictos de manera no violenta y buscar el desarrollo local. Desarrollo y democracia se plantean como premisas de la sostenibilidad de los procesos de posconflicto y de reconciliación.

Con la estrategia de comunicación, que divulga las acciones del programa a la ciudad y al país a través de los medios masivos de comunicación, se promueve la creación de ambientes propicios de acercamiento entre la ciudadanía y la institucionalidad y de compromisos que contribuyan a mejorar los índices de calidad de vida, el desarrollo humano integral y el incremento del sentido de pertenencia a Medellín. Las campañas, los medios alternativos, las actividades comunitarias y los eventos que promueven la prevención del surgimiento de nuevos actores armados y de inserción de jóvenes en esos grupos, hacen parte de las iniciativas para consolidar y encaminar de manera sostenible el Programa Paz y Reconciliación.

Aunque el proceso de la desmovilización de las AUC en Medellín supuso la finalización del dominio que tenían sobre los actores primarios del conflicto, aún existe el riesgo de reincidencia y surgimiento de conflictos barriales, fronteras imaginarias y aumento de las acciones delincuenciales y del crimen organizado. El conflicto latente con las guerrillas y los riesgos que amenazan a los jóvenes por presencia del crimen organizado, así como las secuelas que se viven en periodos de posconflicto, como se ha podido comprobar en experiencias similares en países como Guatemala y El Salvador, son argumentos que reafirman la pertinencia del Programa Paz y Reconciliación hacia el futuro.

3. Lecciones aprendidas

INNOVACIONES

El Programa Paz y Reconciliación es, en sí mismo, una innovación, esto por los retos que le ha significado atender grupos de población tan distintos a los que en el pasado vivieron procesos similares —la reinserción a la vida civil de combatientes de los grupos guerrilleros del M-19, el ELN y el EPL—. Las condiciones de contexto que impulsaron a la población a vincularse a las autodefensas, no sólo tienen que ver con las del enfrentamiento a las prácticas de las guerrillas, sino también las del narcotráfico y el crimen organizado.

Los actores del proceso, desde la institucionalidad, han reconocido que el programa se fue construyendo a partir de una estrategia que fue mejorando cada vez más a partir de la experiencia acumulada, la evaluación constante desde la práctica y en relación con otras experiencias, además de la lectura permanente de las dinámicas de la población reinsertada y del contexto que continuamente fue presentando sus riesgos al proceso de esos participantes.

El fracaso de las acciones de los primeros años, que se limitaba a dar empleo a los desmovilizados sin ningún tipo de preparación o proceso previo, condujo a la reorientación de estrategias de manera lógica, secuencial y con límites de tiempo más razonables. La complejidad de los problemas de las personas desmovilizadas y de las víctimas obligaron a centrar la atención en metodologías propias, con énfasis en procesos de acompañamiento psicosocial individual,

familiar y comunitario, y dinámicas de educación y capacitación de acuerdo a ritmos de aprendizaje y de motivaciones personales. En ese sentido, ha sido un acierto, el que la Administración municipal haya considerado tiempos más largos para el proceso de reinserción a la vida civil, porque el plazo de un año y medio (18 meses), se ha demostrado, no conducía al logro de los objetivos propuestos en la política de reconciliación. Quizás sea una de las innovaciones apreciables de la experiencia del programa a lo largo de estos años. El alcalde Fajardo afirmó al respecto:

“Los temores que manifestaron el sector privado y otros grupos humanos de la sociedad al comienzo del programa para acoger a los reinsertados son razonables. Hemos entendido que no debe haber premura en ubicarlos. La reconstitución personal y de las relaciones familiares y sociales requiere tiempos más amplios que los establecidos para la reinserción. No tiene sentido plazos estrictos de 18 meses para los programas de reinserción: el horizonte tiene que ser más amplio... El ejemplo de países centroamericanos que después del conflicto armado no resolvieron bien la reinserción, muestra una criminalidad desbordada y es un espejo al cual tenemos que mirar, conscientes de que en Colombia tenemos condiciones aún más complejas dado que el conflicto no se ha terminado y el narcotráfico está vigente... Hay otro aspecto fundamental que no puede ignorarse: el resentimiento que aparece en las familias y los jóvenes que nunca han estado en la violencia y que están marginados del desarrollo, manifiestan sus sentimientos con una expresión dramática: 'Uno tiene que ser un delincuente para que le den oportunidades'. Este es un llamado de atención que nos indica que en forma simultánea tenemos que atender a esta población con programas explícitos que creen oportunidades antes de que sea demasiado tarde”¹⁵.

Con esta apreciación se acepta que, más allá de las oportunidades laborales y de ingresos para el desmovilizado y/o la víctima del conflicto, se requieren procesos que conduzcan a la adaptación social de las personas afectadas por los fenómenos de la violencia. En el terreno de la subjetividad de las personas se presenta el mayor desconocimiento y la mayor incertidumbre y por ello el Programa *Paz y Reconciliación: regreso a la legalidad* hace énfasis y dedica los mayores esfuerzos al acompañamiento psicosocial, bajo

el criterio de que en la relación individualizada se puede precisar un perfil específico del desmovilizado o de la víctima y se puede trazar con cierto nivel de precisión la ruta que las personas deben seguir para el reencuentro personal y social: “El acompañamiento uno a uno, persona a persona, intenta descifrar la lógica desde la cual cada beneficiario se inserta en el mundo. Si este aspecto es claro, se comienza la etapa de desidentificación del imaginario que lo mantenía adherido al grupo al que pertenecía y busca los significantes nuevos y distintos con los cuales pueda identificarse, sin perder de vista los parámetros de la legalidad y las instituciones del Estado”¹⁶.

También los resultados muestran que no toda la oferta institucional puede articularse a los procesos previstos en el Programa Paz y Reconciliación. Ha sido necesario, en muchos casos, crear metodologías y ambientes propicios para el cumplimiento de los objetivos, como lo ilustra la experiencia del Cepar en los procesos de formación educativa y de capacitación para el trabajo.

TRANSFERIBILIDAD

En el año 2006, cuando el Gobierno Nacional creó la Alta Consejería para la Reintegración Social y Económica de Personas y Grupos Alzados en Armas, las autoridades nacionales reconocieron la experiencia del modelo adelantado por el Programa *Paz y Reconciliación: regreso a la legalidad*, y se propusieron a que a partir del modelo y sus aprendizajes, diseñarían un modelo replicable a en todo el país¹⁷.

Más adelante, el Programa *Paz y Reconciliación: regreso a la legalidad* fue destacado como una de las mejores prácticas en los Premios de Dubai. En Colombia recibió una mención especial por el jurado del Premio Nacional de Paz, al reconocer en él un ejemplo del compromiso que deben adquirir los gobiernos locales, en alianza con los diversos actores de la sociedad, para construir ambientes de seguridad y convivencia.

El modelo, que ha resultado de la gestión propia del programa y que incluye técnicas, herramientas y procedimientos creativos y ajustados a las circunstancias y particularidades y complejidades del conflicto en Colombia y en Medellín en particular, permite su réplica en contextos similares. Algunos países —Brasil y México, entre otros—, se han interesado en el modelo y han seguido de cerca sus desarrollos, con miras a replicar

la experiencia en ciudades que presentan en la actualidad situaciones similares parecidas a las de Medellín.

4. Conclusiones

El Programa *Paz y Reconciliación: regreso a la legalidad*, edificado como una estrategia de mejora progresiva a partir de la experiencia acumulada, evaluación desde la práctica y en relación con otras experiencias, y monitoreo a la población reinsertada, constituye un modelo de actuación para el tratamiento de realidades complejas de ilegalidad, violencia y criminalidad.

El Gobierno Nacional se ha nutrido de esta experiencia, no solo para abordar los problemas de la ilegalidad, sino también para crear institucionalidad. El aspecto relevante de lo que ha significado el proceso adelantado por Paz y Reconciliación, es el compromiso de la Alcaldía de Medellín de alcanzar los objetivos de la reconciliación y la inclusión social, sin limitar esfuerzos y sin las restricciones del tiempo para lograr que las personas vuelvan nuevamente, a su ritmo, a la vida social y colectiva con las oportunidades que le fueron negadas en el pasado.

La voluntad política sistemática y deliberada ha llevado a crear climas de convivencia y seguridad casi inéditos en las tres últimas décadas de historia de la ciudad. No sólo se han reducido los promedios de índices de violencia, también se ha creado en la ciudadanía conciencia de aceptación del otro. Las empresas, los establecimientos educativos y la ciudad abre de manera progresiva los espacios a quienes hasta hace pocos años fungían como portadores del miedo y la violencia. Es un avance social enorme frente a la desesperanza aprendida y la sensación de incapacidad o de temor a un retroceso a las situaciones conflictivas del pasado.

Los procesos han contribuido a una discreta disminución de fronteras imaginarias creadas por las dinámicas del conflicto. En los barrios, en épocas de intensificación del enfrentamiento, existieron fronteras trazadas por los grupos armados, bandas y combos, que constituían verdaderos obstáculos a la libre circulación, pues pasarlas sin la autorización de estos actores irregulares implicaba riesgo de retaliaciones. Hoy las percepciones y las realidades indican que se ha dado un giro considerable al respecto.

Desmovilizado aprendiendo a leer y escribir. CEPAR Centro Educativo del programa Paz y Reconciliación.

No obstante esos avances —la aceptación del otro y la percepción de que la situación de violencia e inseguridad haya mejorado—, algunos hechos que han emergido en los últimos dos años —grupos armados reincidentes, células atomizadas, retroceso en los índices de homicidios...— han llevado a considerar, desde el Programa *Paz y Reconciliación: regreso a la legalidad*, que en algunos sectores sociales de la ciudad se presente inconformidad respecto a la capacidad que tienen las instituciones en la resolución de los problemas asociados a la reintegración social, la violencia y la inseguridad. Es una realidad que está presente, frente a la cual, la madurez del Programa *Paz y Reconciliación: regreso a la legalidad*, propone seguir profundizando en las dinámicas y los órdenes sociales del conflicto armado, la situación del desmovilizado y de las víctimas, los contextos más amplios y más complejos de la pobreza, la naturalización de la violencia y el fenómeno de narcotráfico, en la perspectiva de avanzar otro tanto en propósitos más complejos relacionados con la prevención de la violencia y la garantía de la seguridad humana.

NOTAS FINALES

- 1 La atención a uno y otro grupo se hizo de manera diferenciada, a partir de las características y necesidades de cada colectividad. Las víctimas se atendieron como quienes recibieron el agravio o daño. El victimario, como quien realizó el daño, pero también como individuo que previamente había sido afectado, y que su inscripción en el mundo le condujo a responder al agravio en una forma violenta. Desde el programa y las narraciones de los participantes, planteamos que esta acción violenta como victimarios se cometió en proporciones diferentes en relación al daño que a ellos les ocasionaron, también generaron daño a otros, quizás en mayores proporciones de la forma en que la recibieron. Es decir, en las historias de vida de los participantes desmovilizados, encontramos una prevalencia a la victimización previa y una respuesta en forma violenta, lo cual plantea un paso sutil de víctimas a victimarios, que subjetivamente tendrá que ser elaborado para hacerse responsable de los daños ocasionados a otros y a sí mismo con su pertenencia al grupo armado.
- 2 Medellín consideró pertinente introducir el narcotráfico como factor influyente de la fractura social. No obstante, en las mesas de negociación lideradas por el Gobierno Nacional, este fue considerado fenómeno marginal a las estructuras de autodefensa. Lo sucedido en los años posteriores ha dado la razón a la argumentación que la Alcaldía de Medellín expuso en su momento, la de considerar el fenómeno del narcotráfico como motor de los grupos armados.
- 3 La atención a víctimas tenía propósitos de dignificación, rehabilitación y contribución a una catarsis colectiva de la sociedad, para favorecer la transformación del ciclo violento, el restablecimiento de las relaciones sociales rotas y la reconciliación en la ciu-

dad. La separación del programa de Atención a Víctimas pudo haber propiciado, en los temas de reparación, en pérdida de influencia con la población víctima del conflicto armado. No obstante, desde el Programa Paz y Reconciliación, los ejercicios de memoria histórica con victimarios también ayudaron a compensar esa pérdida de influencia, al permitir cuestionar y reconocer los daños causados por los grupos armados. Este ejercicio se ha articulado a las actividades de otras instituciones, como el Museo de Antioquia, que actúa en función de sensibilizar a la población desmovilizada acerca de los efectos de la guerra en la sociedad.

- 4 Entrevista con Sergio Fajardo, exalcalde de Medellín. Realizada en Medellín, 25 y 26 de octubre de 2006. Citado en Reintegración y Seguridad Ciudadana en Medellín: un balance del programa de Paz y Reconciliación (2004 – 2008), junio de 2009, p. 19.
- 5 Alianza con el Instituto Tecnológico de Monterrey, México.
- 6 La gestión de la empleabilidad y la coordinación se da a través de firmas: Voluntariado de Protección S.A. y programa Soluciones de Sodexo S.A.
- 7 También se asoció a este mensaje el de “delinquir no paga”, dirigido a los pospenados.
- 8 El programa Jóvenes con Futuro hace parte del Plan de Desarrollo 2007 – 2011 del alcalde Alonso Salazar. El programa brinda atención a personas entre los 16 y los 29 años de edad, de los estratos 1, 2 y 3, desertores del sistema escolar o sin acceso a oportunidades, para que puedan iniciar o continuar sus estudios de educación superior. El programa ofrece capacitación en tecnologías básicas transversales (fortalecimiento de la lecto-escritura, nociones básicas en matemáticas, física y química), elaboración del proyecto de vida y formación en competencias ciudadanas y personales.
- 9 El programa Jóvenes Aprendices para la Ciudadanía, el Empleo y la Productividad, entró en ejecución durante la vigencia del Plan

de Desarrollo de Medellín 2004 – 2007 Compromiso de toda la Ciudadanía. Apoyó especialmente a los jóvenes que cursaban sus estudios en el SENA y en otras instituciones reconocidas por este, para que realizaran su práctica laboral en entidades del sector público, micros, pequeñas y medianas empresas y en organizaciones no gubernamentales.

- 10 Ritmos de aprendizaje, privación afectiva, dificultades cognitivas, analfabetismo funcional, conductas aprendidas, no acatamiento de la norma y reacción ante la autoridad, entre otras.
- 11 Se posibilita las relaciones con el otro de una forma pacífica: reconocer y aceptar las diferencias que tiene el otro, tramitación del componente afectivo, que es el que obstaculiza las demandas de resolución desde la afectividad.
- 12 La meta del actual Plan de Desarrollo es la graduación de 1.000 participantes. El bajo número de graduados puede poner en riesgo la sostenibilidad política y económica del programa, en tanto el cumplimiento de las metas es una condición para mantener el nivel de asignación de los recursos en la Administración municipal.
- 13 El concepto de red en este análisis surge de considerar las características que adquirió el Bloque Cacique Nutibara, producto de una estrategia de franquicias a través de la cual incorporaron diversas organizaciones armadas preexistentes en la ciudad a una estructura de signo paramilitar y contrainsurgente pero de carácter reticular. La red tuvo unos propósitos u objetivos compartidos por todos los nodos que la conformaron: construir una estructura de “extracción de rentas por medios criminales” y desarrollar el “control social”. Esta noción surge del estudio de Alonso, Manuel; Giraldo, Jorge y Sierra, Jorge (2007), “Medellín: El complejo Camino de la Competencia Armada”. En: Parapolítica: la ruta de la expansión paramilitar y los acuerdos políticos. Bogotá, Corporación Nuevo Arco Iris, 2007, p. 14. Citado en Reintegración y seguridad ciudadana en

Medellín: un balance del programa de Paz y Reconciliación (2004 – 2008), junio de 2009, p. 13.

- 14 Alonso, Manuel; Giraldo, Jorge y Sierra, Jorge. “Medellín: el complejo camino de la competencia armada”. Op. Cit., p. 13.
- 15 Alcaldía de Medellín, Usaid, Organización Internacional para las Migraciones –OIM– (2007). Del individuo al colectivo, de la persona a la ciudadanía. Manual de intervención psicosocial para la reinserción. La experiencia de Medellín. Aplicación del modelo “Regreso a la Legalidad”, pp. 8 a 10.
- 16 Alcaldía de Medellín, Usaid, Organización Internacional para las Migraciones –OIM– (2007), Op. Cit., pp. 19-20.
- 17 En el modelo se destaca la orientación hacia el desarrollo humano de desmovilizados y víctimas del conflicto, el control de impulsos, el manejo de las relaciones de familia, la toma de decisiones y otros temas relacionados con aprender habilidades para la integración e interacción social.

02. Estrategia de territorialización de la seguridad. Medellín Más Segura: juntos sí podemos.

Myriam Merchán Bonilla y Óscar Arcos Palma

Calle del barrio Santo Domingo Savio, Comuna 1

1. Contexto general y antecedentes de la estrategia de territorialización de la seguridad. Medellín más segura: Juntos si podemos

Las situaciones de violencia y criminalidad en el país, inicia en los años 80 del siglo pasado, se originaron por fenómenos y actores que hacen de su comprensión un asunto complejo: estructuras criminales del narcotráfico, presencia de grupos guerrilleros y paramilitares y una mezcla diversa de actores y prácticas delictivas cambiantes en el tiempo que, mediadas por el tráfico de drogas, dieron lugar a los fenómenos de la narco-guerrilla, el narco-paramilitarismo y una cierta penetración de prácticas mafiosas en la vida política y empresarial del país.

Todos esos fenómenos se han manifestado con particular intensidad en Medellín durante los últimos treinta años. Tres momentos registran curvas ascendentes en la tasa de homicidios en la ciudad (figura 1): la ofensiva narcoterrorista a finales de la década de los años ochenta, la presencia de milicias guerrilleras y de grupos paramilitares en el periodo 1994 – 2002 y, desde

el 2008, el resurgimiento y la proliferación de bandas criminales –Bacrim–, asociadas a prácticas delictivas de micro-tráfico de estupefacientes, extorsión y actividades económicas ilegales en territorios controlados.

Los descensos notables en la tasa de homicidios en la ciudad de Medellín corresponden a procesos e iniciativas promovidas por el Gobierno Nacional, entre ellos los acuerdos de paz de 1990, la desarticulación del Cartel de Medellín y la muerte de Pablo Escobar en 1993, la Operación Orión¹ en la Comuna 13, en octubre de 2002, y la desmovilización de grupos paramilitares de las Autodefensas Unidas de Colombia –AUC– entre los años 2003 – 2005. Esta lectura de los acontecimientos de las etapas de violencia y criminalidad en Medellín, indican una dinámica que se ha movido entre acuerdos de paz y acciones militares de envergadura del nivel nacional, propia de los conflictos armados y de lucha contra el crimen organizado, más que de seguridad ciudadana, problemas de convivencia o simple criminalidad².

La pregunta obligada en este contexto indaga sobre el rol que desempeñó la Administración municipal de Medellín durante estas tres últimas décadas y, parti-

cularmente, durante los dos últimos gobiernos locales, caracterizados por su independencia frente al dominio histórico de los partidos políticos tradicionales, Liberal y Conservador. “Algunos analistas consideran que durante la segunda mitad de la década de 1990, las autoridades locales permitieron un retiro paulatino del Estado local del control de la seguridad y convivencia en los sectores más marginados de la ciudad. Al respecto, señalan que durante esos años dominó la percepción de que la violencia que vivía la ciudad (...) no había surgido ni era exclusiva de Medellín y por lo tanto no era responsabilidad principal del gobierno local resolverla. En la agenda política local, incluso, se llegó a calificar como equivocado el tratamiento represivo dado a las organizaciones del narcotráfico y de 'justicia privada'. Las administraciones municipales de ese entonces abrigaron estrategias de 'auto-

gestión del conflicto' en cabeza de las comunidades e indujeron a diversas formas de privatización de la gestión de la seguridad ciudadana por medio de pactos con grupos armados ilegales para el logro de la gobernabilidad...”³. Se ha afirmado, también, que por esta vía la ciudad experimentó efectos contrarios a los esperados: permitió la consolidación de numerosas organizaciones armadas dispuestas a ofrecer servicios y funciones de seguridad y justicia privada en las comunidades ⁴.

En efecto, ese “retiro del Estado local”, facilitó a las milicias guerrilleras y a los grupos paramilitares su fortalecimiento y el dominio de ciertas comunas de la ciudad y el desarrollo subsecuente de un conflicto por el territorio entre esas agrupaciones ilegales en el periodo 1996 – 2002. Durante esos años, las autorida-

des gubernamentales y de policía tuvieron dificultades de acceso a los territorios dominados por milicias y paramilitares y la ciudadanía fue testigo del abandono de infraestructuras de servicios sociales de salud y de educación pública entre otras situaciones propias de los territorios criminalizados. La tasa de homicidio osciló entre 154 y 203 por 100.000 habitantes (figura 1) y se estimó, en 2002, la presencia en la ciudad de 650 bandas criminales armadas, tres bloques paramilitares de las AUC, cuatro estructuras del Ejército de Liberación Nacional –ELN–, diversas unidades de un bloque de las Fuerzas Armadas Revolucionarias de Colombia, FARC, y un grupo miliciano independiente conocido como Comandos Armados del Pueblo, CAP⁵.

El año 2002 representa un hito en las transformaciones y en los retos que habría de experimentar la ciudad en adelante, en materia de violencia, seguridad y convivencia: el Gobierno Nacional llevó a cabo, en octubre de ese año, la Operación Orión –para desalojar de la Comuna 13 a las milicias guerrilleras– y dio inicio a un proceso de negociación para la reinserción a la vida civil de las agrupaciones paramilitares. Al finalizar el año, la ciudad registró una tasa de homicidio de 184 por 100.000 habitantes.

En este contexto, se reconoce que, si bien la mayor parte de las acciones y de los procesos orientados a reducir la violencia y la criminalidad surgieron de iniciativas del Gobierno Nacional, una elevada proporción de las personas que han conformado esas agrupaciones ilegales son oriundas de Medellín o del departamento de Antioquia y la región ha sido también, durante varias décadas, la que ha experimentado una mayor dinámica del narcotráfico y de otras prácticas de economía subterránea, en comparación con otras regiones del país.

El alcalde Sergio Fajardo, que gobernó la ciudad durante el periodo 2004 – 2007, reconocía en la violencia y la criminalidad dos de los factores que perturbaban de manera profunda el desarrollo humano integral de ciudadanos, pero también aceptaba que la deuda social histórica explicaba los acontecimientos vividos por la ciudad en las tres últimas décadas: “Somos conscientes de la historia de la ciudad y su deuda. En 1991, Medellín era considerada la ciudad más violenta del mundo con 6.341 homicidios, 381 por cada 100.000 habitantes”. Hacer de Medellín una ciudad gobernable y participativa fue uno de los

propósitos del Plan de Desarrollo *Medellín Compromiso de toda la Ciudadanía*, del alcalde Fajardo, para lo cual la Administración municipal debía solucionar dos grandes problemas: la violencia y la deslegitimación del Estado. Con esa finalidad, la ciudad no solo se propuso contribuir al fortalecimiento y desarrollo de los acuerdos con grupos interesados en desmovilizarse, promovidos por el Gobierno Nacional, sino también poner en práctica su propia Política Pública de Seguridad y Convivencia, orientada a prevenir y detectar de manera oportuna todo tipo de conductas violentas, particularmente en poblaciones de niños, niñas y jóvenes tradicionalmente violentadas⁶.

Las acciones gubernamentales adelantadas durante el periodo 2004 – 2007 hicieron que Medellín pasara, según afirmación del alcalde Fajardo, *del miedo a la esperanza*. “La ciudad experimentó cambios positivos en materia de convivencia y seguridad ciudadana, como resultado de la acción institucional y de la aplicación de políticas nacionales y locales dirigidas a contener el escalonamiento del conflicto urbano proveniente de la acción delictiva de estructuras militares organizadas como guerrilla y paramilitares. Las estrategias, programas y acciones de orden preventivo y correctivo han permitido el desmantelamiento de estas estructuras militares en la ciudad de Medellín generándose una reducción casi total en su actuar y en consecuencia, de los actos delictivos asociados a esta modalidad del conflicto”⁷.

El alcalde Alonso Salazar, que dio continuidad al objetivo de desarrollo humano Integral propuesto por su antecesor, expresó también en su Plan de Desarrollo 2008 – 2011, *Medellín es Solidaria y Competitiva*, la perspectiva de continuar combatiendo de manera decidida la violencia y la delincuencia. Subrayó que los jóvenes, que representan cerca de 22% del total de la población –59% de ellos en situación de pobreza–, constituían, por la trayectoria misma del conflicto en el país y en la ciudad, el grupo más vulnerable y de mayor riesgo. Para la implementación de la Política de Seguridad y Convivencia, el alcalde Salazar aceptaba, igual que el gobierno anterior, que el modelo de desarrollo aplicado durante las décadas pasadas, había excluido a los jóvenes de las políticas públicas y había propiciado la apertura del camino para que los grupos ilegales aprovecharan sus capacidades y potencialidades en favor de la violencia y el crimen.

Medellín: etapas del conflicto

Fig. 01

Fuente: Secretaría de Gobierno. Adaptación ONU-Hábitat

El Plan de Desarrollo *Medellín es Solidaria y Competitiva*, puntualiza: “La construcción de confianza y de sostenibilidad de la gobernabilidad, depende de la capacidad que tengamos para incorporar a la juventud en la construcción del proyecto colectivo de ciudad. Para ello es necesario prestarles una especial atención a las y los jóvenes, atendiendo sus necesidades desde el ámbito político, de participación y convivencia; garantizando el acceso a los bienes y servicios públicos a partir del reconocimiento de sus derechos como ciudadanos y ciudadanas, y ampliando sus oportunidades sociales económicas y culturales, atendiendo de manera prioritaria a los y las jóvenes en situación de pobreza, indígenas y afro colombianos, en situación de desplazamiento, discapacidad, y en proceso de reincorporación y reintegración a la vida civil”⁸.

Aunque las cifras de homicidios registraron un comportamiento positivo hasta descender a 34 por 100 mil habitantes en el 2007 —inédito en Medellín en los últimos treinta años—, las tasas comenzaron a revertirse a partir de 2008. Se atribuye a las negociaciones de la desmovilización entre el Gobierno Nacional y los grupos paramilitares la tendencia a la disminución de las tasas de homicidios, pero también se atribuye la emergencia y la proliferación de las Bacrim, que explican el incremento de los homicidios en la ciudad en los tres últimos años, a cierto ambiente permisivo que la negociación misma propició con los grupos paramilitares, cuyas estructuras delictivas continuaron operando en la sombra.

Con la extradición a Estados Unidos de los principales líderes paramilitares, en 2008, que hasta esa fecha habían continuado delinquiendo desde la cárcel en negocios de narcotráfico, se presentó un fraccionamiento de esas estructuras delictivas y el subsecuente florecimiento de nuevas disputas por el poder y el dominio territorial de economías ilegales. Esta transformación negativa del conflicto urbano se ha entendido como el tránsito de un conflicto armado de corte militar-ideológico —proveniente de estructuras militares con cierta raigambre política, guerrilla y paramilitares—, al escalonamiento del conflicto social armado que se refleja en la existencia, asentamiento territorial y acción de algunos grupos delincuenciales, cuyo actuar delictivo ha empañado los avances en materia de seguridad. Según datos de la Policía Metropolitana del Valle de Aburrá, 140 combos⁹ delincuenciales actúan en el momento en la ciudad, a través de nodos y

alianzas en defensa de intereses —rentas ilegales— y territorios. La tasa de homicidios por cien mil habitantes para 2009 fue de 95, lo que representó un aumento de 107% en relación a la tasa de 45 en 2008.

Frente al nuevo contexto, la Alcaldía de Medellín reconoce que para alcanzar los propósitos del desarrollo humano integral, es necesario insistir en la construcción de ambientes apropiados a la seguridad humana y la convivencia. En ese horizonte, la Alcaldía se propuso, a mediados del año 2009, reconfigurar la política pública de Seguridad Ciudadana y Convivencia, con énfasis en intervenciones más proactivas, especializadas y concertadas con todos los actores de la vida pública, con el fin de fortalecer el tejido social y proteger y garantizar la convivencia pacífica y la seguridad ciudadana como bienes públicos.

Más allá del esquema de la reintegración de actores ilegales a la vida civil, promovido por el Gobierno Nacional, la ciudad comenzó a pensar en una actuación de mayor compromiso de todos los actores de la sociedad, a partir de nociones que permitieran superar los ámbitos del control y la coerción estatal propios de las funciones de la policía y del aparato de justicia centralizado a nivel nacional, nociones como la corresponsabilidad, la coproducción, la co-gestión, la autoprotección y el auto-cuidado. Es en estas circunstancias cuando surge la estrategia *Medellín Más Segura: juntos sí podemos*, con el propósito de garantizar la seguridad y convivencia ciudadanas, mediante la integración, la convergencia y la articulación social entre la Administración municipal, los organismos de seguridad y justicia, la empresa privada y la sociedad civil organizada.

Este nuevo enfoque es, quizás, lo más relevante que habría que destacar de la experiencia de Medellín, en tanto propone, en una perspectiva autónoma, pero también complementaria a las orientaciones y acciones de Gobierno Nacional en materia de seguridad, una incidencia directa desde la Administración municipal en los complejos y sensibles temas de la seguridad y convivencia. Se destaca en esta nueva perspectiva la corresponsabilidad entre el sector público, el sector privado y la comunidad. En efecto, el proceso de saturación de la violencia y la criminalidad ha llevado a los distintos actores de la sociedad a la convicción de que la seguridad no es un asunto que concierne únicamente al Estado. Y es justamente

esta comprensión y aceptación de la noción de corresponsabilidad, la que explica hoy en día que, no obstante los problemas de la violencia y la criminalidad expresados en un retroceso de las tasas de homicidio los dos últimos años, existe una madurez en la Administración municipal de Medellín y en sus ciudadanos para afrontar tales desafíos en el terreno de la prevención y el control social.

2. Temas clave y objetivos de *Medellín Más Segura: juntos sí podemos*

Cuando la ciudad ve crecer las tasas de homicidio en los años 2008 – 2009 —situación no prevista en el Plan de Desarrollo 2008 – 2011, que estimaba mejoras en los indicadores de violencia y delincuencia—, la Administración municipal se plantea la necesidad de revisar y ajustar la estrategia de intervención en seguridad y convivencia. El reto consistió en crear mecanismos y respuestas eficaces a las nuevas exigencias de disminuir los niveles de violencia y criminalidad y el resultado fue una propuesta de focalización de los recursos económicos disponibles y de la oferta institucional de los organismos de seguridad y justicia, la cual habría de expresarse —bajo las nociones de corresponsabilidad, producción y coproducción de espacios de legalidad—, en la reformulación de la política pública de seguridad de la ciudad. Dos temas fundamentales orientan la reformulación:

- Los planes de acción integral, que incluyen intervenciones integrales en el territorio para generar sinergias, involucrando a los organismos de vigilancia y seguridad y articulándolos a la acción policial.
- La identificación, ponderación y categorización de los problemas que afectan la seguridad y la convivencia en cada comuna y corregimiento de la ciudad, con el fin de generar respuestas precisas de acuerdo a la naturaleza e intensidad de los problemas y promover procesos de gobernabilidad desde el territorio.

El abordaje de los dos temas se configura en la estrategia *Medellín Más Segura: juntos sí podemos*, a través de varios escenarios de acción (figura 1), cuya implementación la lidera la Secretaría de Gobierno de la Alcaldía de Medellín.

Modelo de la estrategia *Medellín Más Segura* Fig. 02

De esos escenarios se destacan los temas de:

- Movilización social y cultura ciudadana. La Administración municipal ha buscado a través de este eje, una activa y comprometida participación de todos los actores de la ciudad —públicos, privados y de la comunidad—, en los propósitos de seguridad ciudadana y convivencia, desde el enfoque de la prevención y del control social. La iniciativa promueve la conformación de redes ciudadanas, frentes de seguridad, escuelas de seguridad y comités zonales de seguridad.
- Inversión y oportunidades sociales. A través de los programas Fuerza Joven¹⁰, Jóvenes con Futuro¹¹ y Guías Ciudadanos¹², se amplía y orienta de manera adecuada el acceso a los diferentes programas de política pública social del municipio.
- Territorialización de la seguridad. Focalización y diferenciación de la política de seguridad y convivencia en los territorios, en función de la magnitud de las situaciones problemáticas, de las características del ordenamiento territorial, el tejido social y las condiciones socioeconómicas. De este propósito, surgen las estrategias de intervención y territorialización de seguridad, denominadas comunidades seguras, zonas seguras, zonas sensibles y puntos críticos.
- Modernización de la justicia y de los organismos de seguridad, que incluye la lucha contra la impunidad y la aplicación de innovaciones tecnológicas como parte de las transformaciones orientadas a una mayor eficacia, eficiencia e impactos del sistema de justicia.

Objetivos de la estrategia *Medellín Más Segura: juntos sí podemos* **Fig. 03**

OBJETIVO GENERAL

Contribuir a generar condiciones objetivas y subjetivas de seguridad y convivencia ciudadana en territorios concretos, respondiendo a demandas específicas y adecuadas a cada territorio.

OBJETIVOS ESPECÍFICOS

- Restablecer la seguridad como un bien público y un derecho ciudadano, mediante la creación de zonas seguras y comunidades seguras, y la atención de lugares sensibles y puntos críticos.
- Optimizar y movilizar los recursos de la Administración municipal, el conocimiento y la voluntad ciudadana, partiendo de la apropiación de estrategias de corresponsabilidad, coproducción, coparticipación y cogestión de la seguridad.
- Dinamizar, modernizar y perfeccionar técnica y tecnológicamente los sistemas de seguridad de la ciudadanía.
- Fomentar una cultura ciudadana de seguridad ciudadana, convivencia y autocuidado.
- Promover acciones que fortalezcan el tejido social fundamentadas en la inclusión, la solidaridad, la participación y la apropiación de la ciudadanía.
- Territorializar, legitimar y articular las acciones de seguridad que se desarrollan al interior de las comunidades.

La creación de redes sociales para la seguridad y la convivencia ciudadana se considera clave para el logro de esos objetivos. Entre otros efectos, se pretende con la “gestión social de la seguridad”:

- Deslegitimar y modificar conductas y comportamientos generadores de actos y hechos de violencia doméstica e indisciplina social.
- Aumentar la capacidad operativa de la sociedad civil.
- Incrementar la capacidad tecnológica para la seguridad y la convivencia ciudadana.

- Aumentar la capacidad disuasiva a partir de la presencia de organismos de seguridad públicos y privados.
- Mejorar las condiciones de inseguridad de algunos lugares, a partir de la entrega de elementos y herramientas que generan condiciones específicas de seguridad.
- Generar e implementar protocolos de autoprotección y autocuidado para la ciudadanía.

La figura 3, contiene los objetivos que la Administración municipal se propuso con la estrategia *Medellín Más Segura: Juntos sí podemos*, entendida como una política de *gestión social de la seguridad*.

3. Enfoque y caracterización de la estrategia *Medellín Más Segura: juntos sí podemos*

La estrategia *Medellín Más Segura: juntos sí podemos*, guarda coherencia con los objetivos que los planes de desarrollo de los dos últimos gobiernos se propusieron frente a la pobreza, la exclusión, la seguridad ciudadana y la convivencia. Los dos planes han buscado que las políticas y los programas de la ciudad, respaldados y apoyados por la ciudadanía, lleguen a las zonas más deficitarias de la ciudad, donde las condiciones de marginalidad y exclusión permitieron en las últimas décadas la conformación de milicias urbanas de la guerrilla o de facciones de grupos paramilitares y del crimen organizado.

El enfoque de seguridad ciudadana que subyace en la estrategia *Medellín Más Segura: juntos sí podemos*, supera el enfoque tradicional de la coerción y el control policivo, al proponer que éstas deben complementarse con la prevención y la rehabilitación, dando a los ciudadanos un papel de sujetos activos en su propia seguridad. El papel protagónico que asume la ciudadanía, modifica la idea tradicional de seguridad y propone nuevos factores para su comprensión:

- La condición del desarrollo
- La prevención
- Las dimensiones locales y regionales
- La corresponsabilidad, la cofinanciación, la coproducción, la cogestión y la complementariedad
- Lo social
- La integralidad
- La perspectiva del individuo

A partir de esos factores, la inseguridad se concibe como “un fenómeno multicausal y multidimensional, determinado por la especificidad de las realidades socio-culturales, históricas y políticas de cada país. Hablar sobre violencia es ir más allá de las prácticas brutales, las estadísticas de homicidios, violaciones o secuestros; implica también considerar la construcción cotidiana de los miedos y la inseguridad en el imaginario de la población”¹³.

La comprensión de esos factores remite a la necesidad de privilegiar, en la implementación de la política, la territorialización de las acciones, a través de

la combinación de lo que se ha denominado como geoestrategias —creación de zonas seguras y comunidades seguras y atención de lugares sensibles y puntos críticos—, bajos los principios de corresponsabilidad, autocuidado y cero tolerancia a la delincuencia (figura 4).

Los criterios de corresponsabilidad, producción y coproducción de espacios de legalidad, presuponen una activa y decidida participación del sector privado y de la sociedad civil en las agendas de seguridad de la ciudad. Los antecedentes de la aplicación de esos criterios se observan en experiencias internacionales (figura 5), en países que buscaron enfrentar la violencia, el crimen y las amenazas de terrorismo con la creación de consorcios público-privados que brindan calidad y cantidad en servicios de seguridad a la ciudadanía, a través de la provisión de sistemas de comunicación, seguridad e inteligencia.

Las experiencias internacionales han mostrado que una cultura empresarial con responsabilidad social

Geo-estrategias en la estrategia *Medellín Más Segura: juntos sí podemos*

Fig. 04

ESTRATEGIAS DE ALIANZAS EN ZONAS INDUSTRIALES/ EMPRESARIALES

• *Business Improvement Districts (1969, Canadá)*. Se trata de mecanismos de financiación copatrocinados por los usuarios y el gobierno local, para crear un fondo común orientado a brindar servicios complementarios de seguridad privada dentro de un área geográfica o sectorial. La experiencia se inició en Toronto, Canadá, en 1969. En 2007 había 185 en Australia, 347 en Canadá, 225 en Europa, 261 en Japón, 140 en Nueva Zelanda y 42 en Sudáfrica y 404 en los Estados Unidos.

• *Plataforma Nacional por el Control del Crimen (1990, Holanda)*. Debe su conformación a los ministerios relevantes, la policía, autoridades locales, compañías de seguros, bancos, vendedores, organizaciones de empresarios y empleados. La plataforma desarrolló una propuesta uniforme que incluía convenios políticos y una estrategia de comunicación para la lucha contra el crimen. Un resultado de este tipo de alianza, es la “Plataforma Regional por el Control del Crimen – Ámsterdam”, que incluyó un programa piloto contra los hurtos en tiendas —sistema de cámaras que filman tanto a clientes como a vendedores y verifican el cumplimiento de normas—.

ESTRATEGIAS DE ALIANZAS EN COMUNIDADES RESIDENCIALES

• *Comuna Segura y Barrio Seguro (2002, Chile)*. El programa *Comuna Segura* representa una microalianza público-privada, con el propósito de promover el fortalecimiento de los gobiernos locales como actores de la política de seguridad ciudadana, sumando la participación de la comunidad en la puesta en marcha de obras y programas tendientes a la prevención de la violencia. Los Fondos Concursables —que asignan recursos a través de un proceso competitivo y detalladamente reglado— permiten dinamizar la participación del sector privado y de organizaciones no-gubernamentales de base comunitaria, concretando principalmente obras

de infraestructura y de prevención de violencia en las comunas.

• Hay múltiples ejemplos de alianzas locales similares. En Italia: *Programa Città Secura*; Sudáfrica y otros países de África: Programa Ciudades Más Seguras; Boston: Estrategia Municipal de Prevención de la Violencia Juvenil; Perú: Consejos Distritales de Seguridad Ciudadana; Bogotá y Medellín: Frentes Locales de Seguridad Ciudadana; Cali: Programa Desepaz; Rosario: Proyecto Comunidades Justas y Seguras.

• *Contratos Locales de Seguridad (Bélgica y Francia, 1997)*. En Francia hay consejos locales compuestos por actores privados y públicos para el análisis y coordinación de la prevención del crimen. Estos consejos crean e implementan planes de acción y tienen la autoridad para firmar Contratos Locales de Seguridad. Desde 1997, existen más de 600 Contratos Locales de Seguridad en 247 ciudades. Los contratos implican la asunción de diferentes compromisos de corto, mediano y largo plazo para el diseño y ejecución de políticas de seguridad ciudadana, promoción de la integración social y prevención de la violencia.

con las comunidades, donde las empresas desarrollan sus actividades económicas, contribuye de manera eficaz a la seguridad y la convivencia. La responsabilidad social se expresa en apoyo económico del empresariado de la ciudad —infraestructura, logística, herramientas...—, a las propuestas y planes para el mejoramiento de la seguridad y convivencia ciudadanas en los sitios críticos de la ciudad, mediante la figura de adopción de zonas, barrios o cuadrantes de intervención que el plan de seguridad y convivencia han definido previamente como sitios críticos. Los aportes de los empresarios derivan en beneficios múltiples: aseguran las condiciones de seguridad para la venta de sus productos en lugares de alto riesgo y mejoran las relaciones públicas con la sociedad en general, a través de buena publicidad que se deriva de los ambientes seguros.

Al respecto, el Consejo Económico y Social –ECOSOC– de las Naciones Unidas, señala que la cooperación intersectorial debe ser una parte integral de una prevención eficaz del crimen. Haciendo eco a este postulado, el Gobierno Nacional expidió en el 2009 el Decreto 3222, cuyo contenido promueve la creación de las Redes de Apoyo y Solidaridad Ciudadana en todo el país, con el propósito de enlazar los servicios de vigilancia y seguridad privada con la Policía Nacional, como estrategia para prevenir la comisión de delitos y generar alertas tempranas.

La estrategia *Medellín Más Segura: juntos sí podemos*, entiende las alianzas público-privadas más allá de la simple provisión de servicios de seguridad: considera al sector privado y a la sociedad civil como socios en la planificación estratégica de la prevención y reducción del crimen. Una nueva estrategia para la seguridad empresarial, muestra que el gobierno pone nuevos énfasis en estos asuntos, permitiendo fomentar apoyos institucionales y sociales. La confianza, la transparencia y el capital social, son condiciones necesarias para que una alianza público-privada prospere.

La visión general de la estrategia es asegurar cada una de las zonas con su propio plan de seguridad (figura 6), de acuerdo a particularidades de lugares y sectores de intervención. La puesta en marcha los planes de seguridad y convivencia, se hace a través de redes sociales que movilizan y organizan a la ciudadanía y crean enlaces sinérgicos, estables y duraderos entre la Administración municipal, los organismos de seguridad y justicia, la empresa privada y la sociedad civil organizada, permitiendo fortalecer el tejido social. En el Plan se hace distinción del rol que desempeña la Secretaría de Gobierno de la Alcaldía de Medellín —concentrado en el manejo del espacio público, el apoyo al sistema de justicia, el orden civil y el esquema de seguridad urbana— y el rol de la Policía en materia de vigilancia, inteligencia y desarrollo de acciones de control y prevención por cuadrantes en las zonas especialmente afectadas por la violencia y la criminalidad en la ciudad.

Desde la Secretaría de Gobierno de la Alcaldía de Medellín se ha promovido la creación de los Comités Locales de Gobierno –CLG–, con base en los fundamentos legales establecidos en el Decreto 143 de 2005. Los CLG son órganos administrativos encargados de coordinar y articular los planes, programas y

proyectos trazados por la Administración municipal en materia de orden público, seguridad y convivencia en cada comuna y corregimiento. Estos órganos están integrados por el inspector de policía, el comisario de familia, el comandante de estación de policía, un técnico social y el presidente de la Junta Administradora Local. El objetivo de estos comités es diagnosticar problemáticas de seguridad, convivencia y orden público en cada comuna y corregimiento, para liderar y dinamizar acciones específicas orientadas a solucionarlas y legitimar la presencia del Estado en sus territorios.

El CLG cumple un papel de interlocutor entre la administración central y las comunidades; desarrolla estrategias pedagógicas que fomentan la participación ciudadana, la cultura del respeto por la vida, la legalidad, la autorregulación, lo público y los derechos humanos; elabora los planes locales de Seguridad y Convivencia; promueven el ejercicio de los derechos civiles y garantías sociales; contribuyen a conservar el orden público y controlan las conductas atentatorias contra el mismo, sujetando sus actuaciones a las normas vigentes; convocan, coordinan y acompañan, en forma permanente, a los Consejos de Convivencia Ciudadana y lideran un proceso participativo y pluralista para la construcción del Manual de Convivencia Ciudadana.

Y, desde el ámbito de las funciones de la Policía en el Plan de Seguridad y Convivencia, se destaca la Policía Comunitaria, instancia de la Policía adscrita a la Administración municipal, enfocada hacia la prevención de la violencia y la delincuencia. Su existencia obedece a la convicción de que la Policía no puede mantener el orden público por sí sola y, por tanto, requiere del apoyo de la ciudadanía. En su actuación, la Policía Comunitaria prioriza las necesidades específicas de cada barrio o comuna. El eje central de la sectorización de la presencia policial es mantener más alianzas entre las comunidades y la Policía, que permitan la resolución de dificultades de convivencia y la disminución de los problemas de inseguridad.

Los hombres de la Policía Comunitaria realizan una doble función dentro de las estrategias de intervención de *Medellín Más Segura: juntos sí podemos*: se articulan y trabajan conjuntamente con las autoridades locales del Comité Local de Gobierno en el diagnóstico y la determinación de problemas de seguridad es-

CAI Periférico (Centro de Atención Inmediata de la Policía Nacional) en el barrio El Progreso No. 2, Comuna 6, noroccidente de Medellín.

Plan de Seguridad

Fig. 06

Fuente: Secretaría de Gobierno

pecíficos y prioritarios y se convierten en instrumento que legitima la presencia del Estado como órgano de regulación, control y combate a las prácticas antisociales que generan amenazas directas e inmediatas a la convivencia y la seguridad comunitaria.

El elemento esencial de este enfoque es que la Policía y la comunidad trabajen unidas, desarrollando respuestas adecuadas para solucionar los problemas de delincuencia, violencia, inseguridad y falta de convivencia local. La presencia local de la Policía Comunitaria permite:

- Realizar diagnósticos integrales y completos sobre los problemas de seguridad y convivencia en una comunidad específica.
- Realizar reuniones periódicas entre las autoridades legítimas locales y la comunidad para conocer

las necesidades, demandas y críticas respecto a la seguridad local y al trabajo policial.

- Desarrollar actividades preventivas enfocadas en un área o sector geográfico reducido y bien determinado.
- Movilizar la ciudadanía alrededor de actividades preventivas de seguridad.
- Establecer y ampliar las relaciones entre la comunidad y la autoridad policial que permitan, entre otras cosas, la planificación conjunta de actividades que integren el esfuerzo policial al trabajo comunitario, sobre todo lo que tiene que ver con la convivencia y la seguridad ciudadana.

Crear *Zonas Seguras* y *Comunidades Seguras* ha significado articular estructuras de seguridad ya existentes de las zonas empresariales y las comunidades residenciales, en una estrategia de agrupamiento y coordinación en la consecución de condiciones objetivas

y subjetivas de seguridad. La participación de redes sociales y comités o consejos público-privados de seguridad —Comité Zonal de Seguridad, para las Zonas Seguras, Consejos Comunitarios de Seguridad, para las Comunidades Seguras—, contribuyen a ese propósito. La responsabilidad de estas organizaciones es hacer diagnósticos de la seguridad barrial, consolidar un plan de seguridad local y coordinar la implementación de su estrategia local de seguridad con empresas proveedoras de productos y servicios de seguridad y con la Administración municipal. La puesta en marcha de las estrategias locales de seguridad se financia con recursos de los mismos beneficiarios y aportes de la Administración municipal, en alianza público-privada.

Atender Lugares Sensibles y Puntos Críticos, es el complemento de la territorialización de la estrategia *Medellín Más Segura*. El propósito fundamental de la atención es complementar los esfuerzos en seguridad y convivencia con un proceso de acercamiento de las autoridades legítimas y la oferta de servicios sociales de la Administración municipal a la ciudadanía de sectores marginados y altamente impactados por las conductas violentas.

En síntesis, la estrategia *Medellín Más Segura: juntos sí podemos* se orienta a recuperar territorios para la seguridad y la convivencia y promover la consolidación de relaciones y tejido social, por encima de la protección de intereses específicos o particulares. La consolidación de la red o alianza social por la seguridad y la convivencia, implica la recuperación del principio de solidaridad: personas naturales o jurídicas que tienen posibilidades económicas para gestionar su seguridad, apoyan o financian la seguridad de otros lugares que, por sus características socioeconómicas, no están en capacidad de hacer lo propio. Esta lógica se relaciona con los postulados de equidad que se han incluido en los planes de desarrollo de los alcaldes Fajardo y Salazar y, de otra parte, privilegia la prevención sobre la coerción y el control.

4. Desarrollo de la estrategia *Medellín Más Segura: juntos sí podemos*

La ejecución de la política comenzó con la realización de diagnósticos concertados. Conjuntamente con la Policía, se estudiaron y validaron territorios a inter-

venir y se conformaron grupos de trabajo técnicos, en los que la Policía fungió de coordinador. El ejercicio condujo a la diferenciación de las intervenciones. En ciertos lugares se requería reacción y control, debido a presencia de grupos criminales, situación que determinaba la intervención de la Policía Judicial, con el fin de garantizar los procesos de investigación y penalización, entre otros. En escenarios sensibles de poblaciones en riesgo, la intervención se promueve con la presencia de la Policía Comunitaria y de Infancia y Adolescencia, para adelantar procesos con población juvenil y crear un clima de vecindad, acceso a la policía y atención barrial. En otros espacios, caracterizados por la presencia de empresas que cuentan con servicios de vigilancia, se propician espacios de coordinación entre empresariado y Policía.

El resultado de los diagnósticos permitió el mapeo de la ciudad en las cuatro categorías de la territorialización de la política, atendiendo a las características de cada territorio en materia de alianzas, mejoras tecnológicas, movilización ciudadana:

- Zonas seguras, para sectores comerciales, industriales y de servicios, donde los problemas se asociaban a la existencia de indisciplinas sociales, comportamientos contravencionales y delitos enmarcados en hurto contra el patrimonio.
- Comunidades seguras, caracterizadas por su naturaleza esencialmente residencial en las que se requieren procesos de promoción de la cultura ciudadana, seguridad y convivencia, además de alianzas con el programa de la Unidad de Convivencia (desarme).
- Lugares sensibles, territorios donde ocurren múltiples dinámicas de inseguridad y convivencia que tienen además presencia de grupos delincuenciales con dominio territorial.
- Puntos críticos, donde se dan situaciones de abierto enfrentamiento por el territorio entre bandas criminales.

En los escenarios mencionados, la Administración municipal ha desarrollado una fuerte coordinación de la Alcaldía de Medellín y sus entidades con las empresas, las organizaciones sociales y la comunidad. El Comité Zonal de Seguridad —para las Zonas Seguras—, y el Consejo Comunitario de Seguridad —para las Comunidades Seguras—, configuran las instancias de coordinación en los territorios. Dependiendo de la

naturaleza de los problemas identificados en los diagnósticos, se establecieron el nivel y la modalidad de intervención, acciones de control y coerción, también de prevención y promoción de la seguridad y la convivencia. Desde la institucionalidad, se destacó en los espacios de coordinación y articulación la presencia de entidades oficiales como el Sistema Municipal de Atención y Prevención de Desastres –Simpad–, el Instituto de Deporte y Recreación –Inder–, la Secretaría de Educación –que juega un rol de primer orden desde el programa Escuelas y Colegios de Calidad frente a los propósitos de prevención de la violencia y promoción de la seguridad y la convivencia–, y Metroseguridad¹⁴.

La información constituye un factor de primer orden para la coordinación y el desarrollo de la estrategia. Para garantizar disponibilidad de información y facilitar la toma de decisiones en las instancias de coordinación, la Alcaldía de Medellín creó en julio del 2008 el Sistema de Información para la Seguridad y la Convivencia –SISC–, a través del cual se organiza la información y se caracteriza el territorio. Los antecedentes de este sistema de información vienen desde 1997, cuando el Ministerio de Justicia de Colombia propuso que se homologara un sistema de información y análisis. Luego, en 1999, el Banco Interamericano de Desarrollo –BID– otorgó un crédito condonable al municipio de Medellín para crear un observatorio de la violencia, estructurando un sistema de información en línea con todas las instituciones encargadas de recibir denuncias y proveer información sobre seguridad y convivencia.

Sobre esos antecedentes (experiencia, información y conocimientos del Observatorio de la Violencia y la actualización de convenios con la Fiscalía, Medicina Legal y la Policía para el manejo armonizado y estandarizado de la información), el SISC se configura como una dependencia en la Secretaría de Gobierno, con el objetivo de investigar y monitorear los fenómenos que vulneran la seguridad, la convivencia y la institucionalidad, desde cuatro ejes: la dinámica de la conflictividad, el homicidio y los delitos de alto impacto, el funcionamiento de la justicia y la violencia intrafamiliar.

Como pilares de información, el SISC cuenta con Planeación Municipal, la mesa de concertación del homicidio (con la cual el SISC promueve un único dato científico para la ciudad, contribuyendo así a la transparencia y la cooperación entre las instituciones), la

matriz de capturas y audiencias, el método mediante el cual se establecen redes de comunicación y herramientas de estudio y análisis entre servidores públicos de toda la Alcaldía, llamado Red de Estudio Barrial, y la herramienta informática Theta, con la cual las sedes externas de la Secretaría de Gobierno en las que se ponen denuncias y quejas quedan en línea y suministran información a un banco de datos. El SISC se nutre, además, de información secundaria producida por la Policía y por los programas Paz y Reconciliación, Escuelas y Colegios de Calidad y de Salud entre otros de la Administración municipal. Con los técnicos sociales que trabajan en terreno se obtiene información complementaria cuyo origen es la observación y la realización de entrevistas semiestructuradas que dan cuenta de la percepción y la victimización (figura 7).

5. Articulación de la estrategia *Medellín Más Segura: juntos sí podemos*, con proyectos de Urbanismo Social en la ciudad

Medellín Más Segura: juntos sí podemos, encuentra en los proyectos Urbanos Integrales –PUI–, uno de los soportes de su eficacia en la territorialización de la política. Los PUI, por su impacto en la transformación de grandes espacios urbanos y en la articulación entre ellos a través de corredores eficientes de movilidad, contribuyen con la apertura de los espacios físicos a un acceso equitativo de los servicios urbanos y a crear en la ciudadanía sentimientos de seguridad y confianza por la amabilidad de los entornos. Equipamentos destacados dentro de los PUI como los Parques Bibliotecas, el Metrocable (sistema de movilidad aéreo) y los Colegios de Calidad, han contribuido a transformar realidades urbanas. La estrategia *Medellín Más Segura: juntos sí podemos* ha dialogado con los PUI, en particular con el desarrollo de los Centros de Atención Inmediata periféricos –CAI–, contemplados en el Plan Maestro de Seguridad¹⁵. Los objetivos de la política de seguridad han llevado a incluir en los PUI aspectos relacionados con la inseguridad y la violencia. Las transformaciones urbanas buscan, en ese sentido, romper con los entornos que generan miedo. A través de la política de seguridad se ha introducido la noción de urbanismo ligero con criterios de seguridad. La Policía comparte el espacio estatal con inspectores,

Estrategias, fases y actividades de *Medellín Más Segura: Juntos sí podemos*

Fig. 07

Fuente: Alcaldía de Medellín – Secretaría de Gobierno

ESTRATEGIAS	FASE	ACTIVIDADES
Zonas Seguras	1. Caracterización, promoción y difusión	<ul style="list-style-type: none"> • Mapa con convenciones de la zona • Relación de actores (empresarios, líderes, agremiaciones) • Compromiso de implementación (acuerdo de voluntades de los actores) • Conformación de Comité zonal de seguridad
	2. Diagnóstico y diseños	<ul style="list-style-type: none"> • Estudio de seguridad • Diseño de arquitectura de redes • Adopción de protocolo de seguridad
	3. Implementación	<ul style="list-style-type: none"> • Frentes de seguridad creados • Redes de cooperación ciudadana creadas • Redes de comunicación creadas • Creación de puestos de control de mando • Instalación de dispositivos de seguridad
	4. Seguimiento y evaluación	<ul style="list-style-type: none"> • Frentes de seguridad operando • Redes operando • Sistemas de información instalados • Instalación de cámaras, alarmas y botones de pánico • Redes de seguridad enlazadas al 1, 2, 3
Comunidades Seguras	1. Caracterización, promoción y difusión:	<ul style="list-style-type: none"> • Mapa con convenciones de la zona • Relación de actores (residentes, líderes y organizaciones sociales) • Convalidación del diagnóstico FORI de la Policía (Factores Originadores de Riesgo) • Priorización de FORI • Conformación de consejo comunitario de convivencia
	2. Implementación	<ul style="list-style-type: none"> • Escuelas de seguridad ciudadana conformadas y reactivadas • Frentes de seguridad creados y reactivados • Incremento de la Policía Juvenil • Redes de cooperación ciudadana creadas • Formulación y adopción de protocolos de seguridad • Pactos de seguridad firmados

Comunidades seguras	3. Montaje técnico, capacitación y pruebas piloto	<ul style="list-style-type: none"> • Número de personas formadas en el uso de herramientas técnicas • Alarmas instaladas • Cámaras instaladas • Creación de centros de monitoreo conectados al 1,2,3 • Simulacro de sistemas de seguridad
	4. Seguimiento y evaluación	<ul style="list-style-type: none"> • Frentes de seguridad operando • Escuelas de seguridad operando • Redes de cooperación en funcionamiento
Lugares sensibles	1. Caracterización, promoción y difusión	<ul style="list-style-type: none"> • Reconocimiento del sector • Mapa de actores • Convalidación de diagnóstico FORI • Priorización en atención de los FORI
	2. Implementación	<ul style="list-style-type: none"> • Escuelas de seguridad ciudadanas conformadas y reactivadas • Frentes de seguridad ciudadana creados o reactivados • Incremento de la Policía Juvenil • Intervención a instituciones educativas
	3. Seguimiento y evaluación	<ul style="list-style-type: none"> • Acompañamiento y proceso de retroalimentación • FORI atendidos y resueltos • Seguimiento y monitoreo de condiciones de seguridad
Puntos críticos	1. Caracterización, promoción y difusión	<ul style="list-style-type: none"> • Caracterización del punto crítico • Familias sensibilizadas • Jóvenes en escuelas itinerantes de arte • Recolección de necesidades de la comunidad
	2. Intervención social	<ul style="list-style-type: none"> • Factores que Originan Riesgo –FORI– resueltos • Núcleos de vida • Escuelas itinerantes • Gestión de necesidades
	3. Seguimiento y evaluación	<ul style="list-style-type: none"> • Seguimiento a FORI • Seguimiento Núcleos de vida • Seguimiento a la gestión de las necesidades

comisarías, jueces de equidad y donde la comunidad encuentra coordinación y complementariedad de la oferta y el trabajo por articular.

6. Algunos resultados de la estrategia *Medellín Más Segura: juntos sí podemos* y perspectivas

Aún es temprano para evaluar los resultados de la estrategia, por el poco tiempo que lleva su puesta en marcha. No obstante, en el proceso son notables los esfuerzos que la ciudad ha hecho en el fortalecimiento de instituciones y de procesos sociales. Las acciones de la estrategia en el territorio son objeto de rendición de cuentas, se han creado y redescubierto redes, liderazgos y organizaciones que asumen tareas de intervención social y contribuyen al fortalecimiento del tejido social. El fortalecimiento institucional ha significado también una contribución al proceso de saneamiento de organizaciones comunitarias cooptadas por la criminalidad (figura 8).

Habría que destacar en el marco de los resultados tempranos de la estrategia, los resultados del programa Fuerza Joven, con el que los planes de seguridad y convivencia tienen una directa relación: se han beneficiado directamente 20.000 jóvenes en riesgo de ejercer la violencia. El componente *Delinquir No Paga*, ha sensibilizado a 15.000 estudiantes en diferentes instituciones educativas de la ciudad; el componente de Jóvenes en Alto Riesgo ha beneficiado directamente a 3.000 jóvenes, mientras que el componente de Intervención Social en Cárceles ha acompañado a más de 2.000 pospenados y preliberados en su proceso de construir una nueva vida en la legalidad. El programa Fuerza Joven recibió el premio del concurso de Buenas Prácticas en Prevención del Delito, patrocinado por el BID. Fuerza Joven participó en la categoría de intervenciones prometedoras ocupando el segundo lugar entre 200 programas de América Latina y El Caribe.

El futuro de la estrategia *Medellín Más Segura: juntos sí podemos*, depende de la voluntad política de los próximos gobiernos. Desde el momento de su formulación, se concibió como un esfuerzo a largo plazo que requiere continuidad para alcanzar los resultados previstos en la reducción de los índices de violencia y crimina-

lidad. La Alcaldía de Medellín considera los recursos destinados a la ejecución de la política bajo el criterio de los bienes públicos puros, es decir los que se financian con recursos estatales provenientes de los impuestos que pagan los ciudadanos y que por la naturaleza del bien, relacionado con la justicia y el bienestar, la seguridad ciudadana y la convivencia no admiten exclusión ni rivalidad.

Logros de la estrategia *Medellín Más Segura: juntos sí podemos* **Fig. 08**

<ul style="list-style-type: none"> • Personas sensibilizadas: 22.350 • Personas intervenidas: 9.411 • Personas vinculadas: 3.032 • Campañas de sensibilización: 73 • Solicitudes de oferta institucional recibidas: 3.677 (2.663 en trámite y 1.014 atendidas y resueltas) • Escuelas de seguridad implementadas: 15 • Frentes de seguridad creados y/o reactivados: 20 • Redes de apoyo y comunicación creadas: 4 • Instituciones educativas intervenidas: 17 • Zonas seguras implementadas: 7 • Comité zonales de seguridad creados en zonas seguras con sus respectivos convenios de colaboración: 7 • Acuerdos de voluntades firmados en comunidades seguras: 7 • Campañas de descalificación social de expendios de droga: 3 • Intervención cultural integral en puntos críticos: 1 • Diseños de arquitectura de red tecnológica y estudios de seguridad realizados: 7 • Eventos realizados dentro de Medellín Imparable: 3 • Policías sensibilizados contra el maltrato a la comunidad: 253 • Protocolos de autocuidado y autoprotección adoptados por familias, jóvenes y niños, en comunidades seguras: 7 • Establecimientos de comercio (gran industria, mediana industria, pequeña industria, microindustria y empresas unipersonales) vinculados a zonas seguras: 350

Las autoridades locales están convencidas de que la sostenibilidad social del proyecto depende del empoderamiento de la ciudadanía y la apropiación de la política por todos y cada uno de los ciudadanos, así como de la movilización social que garantice la continuidad, al margen de los gobernantes de turno. También las instituciones públicas, como la Policía Nacional, y las empresas privadas, pueden garantizar la permanencia de las estrategias emprendidas desde *Medellín Más Segura*, si se fortalecen e institucionalizan los principios de corresponsabilidad, cogestión y autocuidado.

7. Conclusiones

La estrategia *Medellín Más Segura: juntos sí podemos*, lleva apenas dos años desde su formulación. Surge de la reconsideración acerca de la efectividad de la política de seguridad que se venía implementando en la ciudad desde el año 2004, aleccionada y orientada por la gestión del Gobierno Nacional, con resultados sorprendentes en la disminución de los índices de violencia e inseguridad, pero con situaciones recientes que han puesto reversa a esos logros, atribuidas a las situaciones propias de post-conflicto y desmovilización de grupos armados ilegales de autodefensas, que han derivado en la fragmentación de grupos y la atomización de la dinámica de la violencia y la inseguridad permeada por el narcotráfico y actividades económicas subterráneas. Los acontecimientos recientes que han disparado nuevamente las tasas de homicidio, llevaron al Gobierno de Medellín a considerar la estrategia de territorialización de la política de Seguridad y Convivencia, inspirada en experiencias internacionales de focalización de acciones de control, coerción y prevención de la violencia y la delincuencia.

La estrategia modifica el esquema estado-céntrico¹⁶ que tenían las estrategias de seguridad de la ciudad hasta el momento, optando por un enfoque de seguridad ciudadana y convivencia que tiene como propósito fundamental generar movilización social en torno a los temas de seguridad, partiendo de principios como la coparticipación y el autocuidado, todo esto desde una estrategia de territorialización en la que se atienden las necesidades específicas y particularidades de cada territorio, identificándolos en Zonas Seguras, Comunidades Seguras, Lugares Sensibles y Puntos Críticos.

La principal lección que se obtiene en los dos años que lleva el desarrollo de la política, es haber comprendido la dificultad que plantea la modificación del ideario cultural de la ciudadanía que sigue concibiendo la seguridad como un asunto de responsabilidad estatal que requiere un tratamiento represivo-policivo. Persiste el reto enorme: el tránsito de una concepción de control y coerción a una de participación ciudadana, movilización y autocuidado, como principios fundamentales de toda estrategia de seguridad. La apuesta a largo plazo de una política pública de seguridad, donde la movilización ciudadana y la territorialización son indispensables, siguen requiriendo de la apropiación y el apersonamiento de la ciudadanía. Mientras esto no ocurra, el esfuerzo gubernamental será insuficiente.

Pero en el marco de las experiencias en ese corto tiempo, habría que destacar la iniciativa que ha comenzado a configurarse, sobre la construcción de un *cluster* de seguridad para Medellín, integrado por la Administración municipal, con sus instituciones pertinentes, organizaciones sociales, instituciones no gubernamentales, empresas de servicios y productos de seguridad privada (operadores, proveedores y distribuidores), institutos académicos, sector privado y sociedad civil. Se prevé que el *cluster* de Seguridad aumentará la capacidad operativa, técnica y logística de la provisión de seguridad en cada área residencial, industrial y periférica de Medellín, mediante una mayor inversión pública y privada en la generación, modernización y dinamización socioeconómica y tecnológica de los bienes y servicios de seguridad en la ciudad.

Se tiene la convicción de que el éxito futuro de *Medellín Más Segura: juntos sí podemos*, depende de la creación y funcionamiento de un *cluster* de seguridad, en tanto se generarían economías de escala con empresas e instituciones vinculadas e interdependientes en la provisión de insumos e infraestructura especializada y relacionada con productos y/o servicios¹⁷, es un sistema integral de protección y salvaguarda de la seguridad ciudadana.

La coordinación y la articulación han sido elementos positivos del aprendizaje en el desarrollo de la estrategia, no obstante las dificultades que ello entraña, particularmente cuando se trata de transformar imaginarios enraizados en el control policivo y la coerción y de avanzar en el camino de la comprensión de nociones que desde el punto de vista cultural han estado

por fuera de las nociones y los comportamientos del ciudadano corriente, es decir, la corresponsabilidad, la prevención, el autocontrol, entre otras.

Aún se está distante de evaluar los impactos que la estrategia puede producir en la lucha contra la ilegalidad, la violencia y el crimen, pero en la perspectiva de los procesos, así como se auguran aprendizajes, creación de nuevas metodologías y estrategias imaginativas como la del *cluster* de seguridad, se reconocen sinergias virtuosas e impactos positivos resultantes de la coordinación y la articulación a otras prácticas, especialmente con las transformaciones urbanas y el urbanismo social y los procesos de formación que se derivan de la política de educación a través de Escuelas y Colegios de Calidad.

NOTAS FINALES

- 1 La Operación Orión fue una iniciativa del Gobierno Nacional para someter a las milicias urbanas de las guerrillas asentadas en la Comuna 13, donde se había impedido la presencia del Estado. La Operación Orión, dirigida por el Ejército —algo nunca visto en la ciudad—, logró sacar a la guerrilla de la zona a sangre y fuego. No obstante, esta operación dejó sembrada la semilla paramilitar, y una ola de desapariciones forzadas y asesinatos les dieron el control a las Autodefensas Unidas de Colombia en esa comuna. GIRALDO Jorge (2008). "Conflicto armado urbano y violencia homicida: el caso de Medellín. Flaco. Urvio, Revista Latinoamericana de Seguridad Ciudadana. No. 5, Quito, Septiembre, pp. 99-113.
- 2 Giraldo, Jorge (2008). "Conflicto armado urbano y violencia homicida: el caso de Medellín. Op. Cit., p. 101.
- 3 Alonso, M., Giraldo, J. y Sierra, D. (2006). "Medellín: el complejo camino de la competencia armada", en de Gamboa, C. (Ed.). *Justicia Transicional: teoría y praxis*, Bogotá Universidad del Rosario, citado por Giraldo, J. 2009. "Guerra urbana, crimen organizado y homicidio en Medellín", en *Seguridad pública. Tres aproximaciones*, Medellín: Universidad EAFIT – Centro de Análisis Político, p. 32.
- 4 Pérez, Bernardo (2010), Lecciones de gobernabilidad desde el urbanismo social de sotaña: estudio de caso de la intervención en la quebrada Juan Bobo y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia.
- 5 Giraldo, J. (2009). "Guerra..., Op. Cit., p. 33.
- 6 Plan de Desarrollo Medellín 2004 – 2007, *Compromiso de toda la Ciudadanía*. Línea 1, Medellín Gobernable y Participativa, pp. 14 y 38. <http://www.medellin.gov.co/Plan de Desarrollo/>
- 7 Alcaldía de Medellín – Secretaría de Gobierno (2010). Medellín Más Segura: juntos sí podemos. Estrategia de territorialización de seguridad. Política pública de Seguridad y Convivencia. Medellín. Esta afirmación del alcalde Fajardo ha sido relativizada frente a los acontecimientos de violencia y criminalidad desatados desde el 2008 por el resurgimiento de las bandas criminales denominadas Bacrim.
- 8 Plan de Desarrollo 2008–2011 "Medellín Es Solidaria y Competitiva". Fundamentos, p. 6, <http://www.medellin.gov.co/Plan de Desarrollo/>.

9 Organizaciones criminales que delimitan un territorio. No tienen estructura jerárquica definida.

10 Medellín Fuerza Joven busca generar confianza en la ciudadanía, mediante la orientación a los jóvenes de los barrios más afectados por la violencia, y atención psicosocial, formación para el empleo, educación y vinculación al servicio social comunitario. El programa crea escenarios de ocupación del tiempo de los jóvenes en sus barrios.

11 Programa inscrito en el Plan de Desarrollo del actual gobierno (2008 – 2011), a través del cual se brindan las oportunidades de acceso a la educación superior.

12 El objetivo de este programa es disminuir factores de riesgo asociados a la violencia en los jóvenes entre 18 y 29 años de la ciudad de Medellín, estimulando la interiorización de la norma mediante estrategias formación, conocimiento de la ciudad y promoción de comportamientos pacíficos entre los ciudadanos, apropiación del espacio público y deberes cívicos por parte del joven, permitiéndole recuperar el sentido de ciudadanía, replicar los valores ciudadanos en su barrios y construir un nuevo proyecto de vida como sujeto social con derechos y deberes reconocidos.

13 ONU-Hábitat – Universidad Alberto Hurtado (2009).

14 Metroseguridad, es una empresa industrial y comercial del Estado. Mediante el aprovechamiento de los desarrollos tecnológicos en sistemas integrales de seguridad y un equipo humano competitivo, contribuye al mejoramiento de la seguridad y calidad de vida de la comunidad en Medellín.

15 El Plan Maestro de Seguridad tiene un marcado énfasis en infraestructura y dotación institucional, como las instalaciones para comisarías e inspecciones, casas de gobierno y justicia, entre otras.

16 Según Gustavo Beliz (2007:1) "(...) las principales tendencias de política indican que existe un desplazamiento de una visión Estado-céntrica del problema de la inseguridad, a una visión ciudadano-céntrica. Es decir, del concepto básico de seguridad estatal –que entendía al Estado-Nación como recipiendario (sic) principal de las políticas públicas–, se pasa gradualmente al concepto de seguridad ciudadana –que entiende al ciudadano, en el marco de su comunidad– como el principal recipiendario de la seguridad concebida como bien público".

17 Ketels, Christian. "The Development of the Cluster Concept – present experiences and further developments", Harvard Business School, 2003

03.

Proyectos Urbanos Integrales –PUI–

Diana Puerta Osorio

Proyecto Urbano Integral de la Comuna 13. Vista hacia el Parque Biblioteca San Javier. En primer plano el Metrocable que sube al sector de Pajarito.

1. La práctica

EVOLUCIÓN URBANA Y CARACTERÍSTICAS GENERALES DEL CONTEXTO

Hasta finalizar el siglo XX el modelo de desarrollo de Medellín, aún sustentado en tecnicismos modernos que abogaban por la intervención sectorial, fragmentada y excluyente, había profundizado los desequilibrios territoriales y segregado socioespacialmente a su población. Dicha consigna la avala un grupo de urbanistas de la ciudad, quienes refieren que el crecimiento cuantitativo estuvo marcado por la dispersión y el desequilibrio de su territorio, hasta producir “una ciudad de trozos separados en donde la segregación física y las distancias culturales y sociales estaban aumentando dramáticamente produciendo un escenario propicio para la violencia”¹. En efecto, una importante extensión de la ciudad creció asociada a condiciones de pobreza, privada de oportunidades para acceder al desarrollo y con síntomas de una ausencia generalizada por parte del Estado (figura 1).

Esto se evidencia en mediciones realizadas en 2004 que asociaron los más bajos índices de calidad de

vida y desarrollo humano a 20% (2.000 hectáreas aproximadamente) del territorio urbano de la ciudad, con localización específica en siete de sus 16 comunas². Según el dictamen, ellas requerían de especial atención en razón de la presencia de condiciones socioeconómicas dramáticas, su exposición a la exclusión social y a la segregación espacial y su predisposición a la ocurrencia de hechos delictivos y de violencia. A ello se sumaron características asociadas a su localización periférica en la ciudad, su expansión derivada de procesos invasivos, con carencias en la provisión de equipamientos y espacios públicos, y en condición de vulnerabilidad frente a factores de riesgo por fenómenos naturales.

En dichas zonas se concentró la inversión municipal de las dos últimas administraciones de la ciudad a través de los Proyectos Urbanos Integrales. Su ámbito de acción se centra en un radio de población que abarca, de manera individual, entre 150 y 300 mil habitantes, en tanto que en su conjunto cubre una población cercana a 40% del total de habitantes de la ciudad, y sobrepasa los 850 mil beneficiarios directos. Con su proyección y posterior desarrollo, se busca ofrecer igualdad de oportunidades territoriales

Áreas de intervención, Proyectos Urbanos Integrales en Medellín

Fig. 01

• 1. PUI Comuna 13 \ • 2. PUI Iguaná \ • 3. PUI Noroccidental \ • 4. PUI Nororiental \ • 5. PUI Centroriental

a todos los habitantes de la ciudad, en especial a los tradicionalmente excluidos, a fin de iniciar el pago de la deuda social acumulada. Con ellos se busca ofrecer respuestas efectivas a zonas de la ciudad que, pese a su similitud urbanística y poblacional, presentan amenazas, o bien oportunidades, para su desarrollo; estas deberán aprovecharse y/o modificarse a través de acciones estratégicas:

- El PUI Nororiental (Comunas 1 y 2) se definió como prioritario en razón de ser la zona con los más bajos índices de calidad de vida y desarrollo humano de la ciudad, y por estar asociada con los mayores niveles de homicidio entre 1999 y 2006 (202,5 homicidios por cada 100.000 habitantes), en con-

junto con las zonas Centroccidental y Centroriental. Su proceso se relaciona con la presencia de Metro Cable, sistema de transporte masivo que constituye detonante de su desarrollo. Tiene un área de intervención total que afecta 158 hectáreas y 230 mil habitantes de manera directa o indirecta.

- El PUI Centroccidental (Comuna 13), abarca un área de intervención de 700 hectáreas y cubre una población aproximada de 140 mil personas beneficiadas directa o indirectamente. Sus condiciones geográficas la hacen particularmente propensa al desarrollo de asentamientos ilegales, y por ello al desequilibrio físico y social, asuntos que favorecen el surgimiento de procesos de violencia. Hasta

2003, previo a la Operación Orión, era imposible el ingreso de la fuerza pública en diversos sectores de la Comuna.

- El PUI Centroriental (Comuna 8 y 9) beneficia de manera directa o indirecta a 280 mil personas aproximadamente. Está determinado por un patrón predominante de ocupación informal constituido alrededor de cuencas hidrográficas que proliferan en su territorio, condición que amenaza el recurso hídrico de una zona que anteriormente fue la principal fuente de abastecimiento de agua y energía para Medellín.

- El PUI Noroccidental (Comuna 5 y 6) se estructura alrededor del componente ambiental como eje central de actuación. Con su desarrollo se busca la preservación de ocho quebradas y diferentes ecosistemas estratégicos para la ciudad. Este proyecto beneficia directa o indirectamente a un total aproximado de 520 mil personas.

- El PUI Iguaná (Comuna 7) comprende la zona de intervención del proyecto de la doble calzada hacia el túnel de occidente.

Entre 2004 y 2007 se dio inicio a los PUI Nororiental y Comuna 13 (Centroccidental). Desde 2008 y hasta el momento continúan las obras en el PUI Nororiental y se avanza en el Centroccidental, en tanto que se inician los estudios técnicos de la Iguaná y se formulan los PUI Centroriental y Noroccidental. En dichos territorios se tiene previsto, a 2011, un avance sustancial en su camino hacia el desarrollo mediante la aplicación del Modelo PUI. En particular, se espera la transformación de los sectores intervenidos; en general, se confía en la evolución comprensiva de Medellín, que apostó por nivelar el desarrollo urbano a partir de intervenciones integrales y territorialmente concentradas, que buscan romper con la exclusión y la segregación negativa, para contribuir al mejoramiento de la calidad de vida de la población y generar un espacio propicio para la seguridad ciudadana.

ESCENARIO POLÍTICO

Los Proyectos Urbanos Integrales surgen de una apuesta política consignada en los Planes de Desarrollo de las dos últimas administraciones de la ciudad, que define el territorio como escenario de focaliza-

ción de las políticas públicas. Estos se formulan en el marco de la Declaración de Estambul sobre los Asentamientos Humanos, suscrita en 1996 por los jefes de estado, en la que se comprometieron con el desarrollo equitativo de los asentamiento humanos, la erradicación de la pobreza en el contexto del desarrollo sostenible y el mejoramiento de la calidad de vida fundamentado en el mejoramiento de viviendas y entornos.

El Plan de Desarrollo Medellín 2004 – 2007 establece la necesidad de superar los obstáculos que impiden el desarrollo integral de la ciudad³ a través de cinco líneas estratégicas, encabezadas por el fortalecimiento de la educación y seguidas por el desarrollo urbano y su proyección internacional. Al respecto, se resaltan la línea *Medellín social e incluyente*, orientada en el logro de una vida digna para los habitantes de la ciudad y la línea *Medellín un espacio para el encuentro ciudadano*, que propone que el desarrollo del territorio se oriente hacia el logro de un hábitat digno. Dichas líneas son permeadas por un tratamiento integral de los fenómenos de violencia y delincuencia, frente a los cuales se propone el desarrollo de intervenciones concordantes con el manejo de tácticas para la paz, la prosperidad y el fortalecimiento institucional y comunitario.

En el Plan de Desarrollo 2008 – 2011 se busca el desarrollo humano a través de dos de sus líneas de acción. La línea *Medellín, ciudad solidaria y equitativa* se orienta hacia la lucha contra la pobreza y el hambre, la reconciliación, el restablecimiento de los derechos y la reintegración social y económica, mediante el programa Medellín Solidaria y la continuación de las acciones del urbanismo social⁴. La línea *Hábitat y Medio Ambiente para la gente*, se enfoca en la definición de una estrategia de desarrollo para los espacios públicos y los corredores ambientales. Estas líneas se enmarcan en el escenario de promoción de la participación ciudadana, la protección del ecosistema y el mejoramiento de la calidad del espacio público, no solo para el equilibrio territorial, sino también para su equidad y desarrollo social.

PRINCIPIOS DE ACTUACIÓN

Los PUI se conciben en un marco político que trasciende las previsiones del urbanismo moderno y que se sustenta en principios que abogan por objetivos superiores del desarrollo: el aumento de la calidad de vida, la inclusión social y la equidad. En ese sentido,

su acción se legitima, ya no a partir de modelos tecnocráticos, sino a partir de un ejercicio de gobierno plural, que reconoce la conflictividad y que actúa fundamentado en la participación social como cimiento para la constitución de una ciudadanía activa, capaz de decidir sobre su futuro.

Los PUI se estructuran a través de tres componentes:

- **Físico.** Las intervenciones físicas tienen lugar en las zonas más conflictivas de la comuna, buscan crear ambientes seguros frente a los riesgos ambientales, sociales y urbanos, en aplicación de un referente conceptual que indica los beneficios del desarrollo urbano en el logro del desarrollo humano. Incluyen acciones de construcción y mejoramiento del espacio público, ordenamiento de la movilidad, transformación y construcción de equipamientos públicos, y ejecución de estrategias para la recuperación del medio ambiente. No obstante, no incorpora la consolidación y generación de vivienda pese a que en su concepción inicial estuvo fuertemente articulada al desarrollo de los PUI. Al respecto, aunque la ejecución del Proyecto de Mejoramiento Integral Barrial de la quebrada Juan Bobo fue simultánea en PUI Nororiental, su implementación se desligó operativamente del proyecto.

- **Social.** Las intervenciones sociales promueven la participación comunitaria, a fin de avanzar conjuntamente en la solución de problemáticas asociadas con la violencia, la delincuencia, la exclusión y la inequidad⁵. El componente social del proyecto se estructura en dos aspectos fundamentales. Por un lado, en el desarrollo de procesos de planeación participativa que legitiman las acciones sobre el territorio, en la creación de espacios de discusión, intercambio, divulgación y trabajo concertado con ONG, Juntas de Acción Comunal y Juntas Administradoras Locales. Estas organizaciones constituyen el eje central de la convivencia, la profundización de la solidaridad y la disuasión de comportamientos violentos.

El otro aspecto estructurante del componente social de los PUI se concentra en el Mejoramiento de las condiciones de vida de la población residente en el área de intervención. Esto implica el análisis de la cantidad y estado de la población objeto de

reasantamiento, la viabilidad social y económica para su desarrollo, la garantía de la restitución de los derechos de vivienda y entorno, y el desarrollo de estrategias para la generación de empleo y la cohesión social.

- **Institucional.** Se fundamenta en el concepto de integralidad, que implica, entre otros aspectos, el conocimiento del territorio, la estrecha relación con la comunidad, el manejo responsable de los dineros y la planeación y gestión minuciosa del traspaso de las funciones cuando se entrega a las entidades encargadas de su continuidad. Su desarrollo responde al aprendizaje de la experiencia previa de la ciudad a través del programa Integral de Mejoramiento de Barrios Subnormales –Primed– y a la revisión de experiencias internacionales principalmente de casos latinoamericanos⁶.

Metodológicamente el componente institucional tiene lugar en cuatro fases:

- **La fase de planificación:** parte del análisis de la ciudad para definir el polígono de intervención, los componentes, las acciones municipales requeridas, el modelo de gerencia y el desarrollo de contratos interadministrativos.

- **La fase de diagnóstico y formulación:** concluye con la definición de un plan maestro para la zona. El diagnóstico consiste en la identificación tanto de las situaciones negativas que afectan la vida comunitaria y sus causas principales, como de las oportunidades y potencialidades de la zona. Al respecto, se identifican y articulan al proceso los convenios, acciones, programas y proyectos que tienen destinación presupuestal dentro del territorio y se sistematiza la información para dar paso a la concertación y priorización con la comunidad. Esta etapa tiene una duración de tres meses y requiere coordinación interinstitucional. La formulación parte de la definición de objetivos específicos mediante el trabajo conjugado de las entidades municipales. A partir de esto, se elabora una propuesta que identifica las acciones para cada componente, la localización de la intervención, el presupuesto, los parámetros para la participación comunitaria y el cronograma general de ejecución. Esta etapa se elabora durante tres meses y requiere el trabajo de comisiones temáticas.

- **La fase de desarrollo del proyecto:** consolida el diseño urbanístico y arquitectónico y abre paso a su gestión, socialización y ejecución, a través de la reglamentación del plan maestro.

- **La fase final:** se centra en el suministro de insumos a planes de desarrollo local o zonal, la entrega de proyectos a entes responsables y la puesta en marcha de estrategias para dar continuidad a las acciones desde la municipalidad. Para la aplicación, se toma como piloto los resultados del PUI Nororiental, fortalecidos con el desarrollo de mecanismos de comunicación y concertación permanente con la comunidad a través de recorridos, talleres, capacitaciones y comités de seguimiento para la reapropiación de los espacios públicos en condiciones de convivencia. Precisamente a partir de esa experiencia, fue posible desarrollar una metodología adaptable a las especificidades del territorio y a las particularidades de los imaginarios sociales, que propicia la adhesión progresiva de programas y proyectos hasta alcanzar las metas propuestas⁷.

MODELO INSTITUCIONAL – LA GERENCIA PUI

Como programa de gobierno y modelo político de intervención, los PUI prevalecen sobre los instrumentos de gestión territorial al ser instituidos a través de Planes Maestros Estructurantes de orden jerárquico superior. De esta manera, se garantiza que las intervenciones respondan de manera adecuada a las determinantes generales que orientan el desarrollo urbano de la ciudad. Como modelo de gestión pública, el PUI procura generar un trabajo conjunto de las entidades, tanto de orden público como privado, con el propósito de garantizar mayor acierto en las intervenciones.

Con criterios claros de articulación y concertación, los PUI se proponen un horizonte en donde la eficiencia pública constituye la plataforma propicia para brindar un mejor servicio y efectuar un trabajo acertado respecto de las comunidades. Esta condición fue clave durante la Alcaldía 2004 – 2007 que, en conocimiento de las dificultades propias de la articulación sectorial, definió una Gerencia de Seguimiento de nivel estratégico a cargo del Secretario Privado del Alcalde pero con incidencia directa del administrador de la ciudad. La Gerencia de Seguimiento era la encargada de coordinar las cuatro Gerencias Territoriales,

incluida la Gerencia PUI Nororiental, esta última en cabeza de la Empresa de Desarrollo Urbano de Medellín –EDU–. A través de ella, se mantuvo una dinámica continua de seguimiento al desarrollo del proyecto, que aseguró la comunicación fluida entre el alcalde y el gerente del PUI, así como el liderazgo de parte del mismo gobernante en la convocatoria requerida para el trabajo articulado de los secretarios del gabinete y los gerentes de las entidades descentralizadas.

La presencia permanente del Alcalde en esta instancia fue clave para dar soluciones prácticas a los “cuellos de botella” que con frecuencia se presentan en la ejecución de proyectos complejos⁸. También fue estratégica esta presencia para conformar y asistir una mesa técnica de alto nivel, con participación de Planeación Municipal, Secretaría Privada de la Alcaldía, Obras Públicas, Hacienda, Gerencia de la EDU y Gerencia PUI, que se constituyó con el fin de diagnosticar, formular y delimitar el polígono de actuación del PUI Nororiental de manera concertada y en consonancia con las disposiciones generales para la ciudad. Su jerarquía operativa para ese momento consiguió que las intervenciones desarrolladas en la zona por otras entidades estuvieran subordinadas a la Gerencia del Proyecto.

Al respecto, la Gerencia PUI tenía entre sus responsabilidades: i) la coordinación interinstitucional con entidades públicas, privadas y académicas y la gestión para la participación de entidades nacionales y agentes de cooperación internacional; ii) el manejo y administración de los recursos y el control de las intervenciones físicas; iii) la gestión social y el fortalecimiento de las organizaciones comunitarias; iv) la promoción de la intervención estatal y v) la articulación fundamental con la Secretaría de Gobierno, cuyas intervenciones acompañan el proceso mediante el desarrollo de políticas municipales de cultura, convivencia y seguridad ciudadana⁹. Adicionalmente, fue delegada desde un principio para integrar el componente habitacional en articulación con los programas de Mejoramiento Integral de Barrios –MIB– y de vivienda nueva.

No obstante, durante 2008 estudios técnicos realizados plantearon un temor frente al hecho de que la Gerencia PUI no se hubiera insertado en la estructura organizacional de la Administración municipal, condición que la hacía vulnerable a los cambios de gobierno. Como consecuencia lógica, la administración de la

Pantalla de agua en el Parque Bicentenario, Barrio Boston, Comuna 10. Proyecto Urbano Integral Centrooriental.

ciudad determinó un giro importante en su conformación, y tuvo algunas modificaciones pese a conservar los principios de actuación previamente establecidos. Así, de Gerencia Estratégica directamente relacionada con el Alcalde, pasó a ser una Gerencia Auxiliar dentro de la estructura de la EDU, dependiente de las decisiones de la Gerencia General. De esta manera, su ingerencia se concentró fundamentalmente en el desarrollo físico del territorio, y fue necesario articularse con otras gerencias y/o entidades para desarrollar las intervenciones sociales y habitacionales.

En suma, la línea de comunicación directa con el mandatario municipal fue reemplazada por la coordinación de proyectos estratégicos, delegada en una mesa tripartita conformada por el Alcalde, el Departamento de Planeación y la Secretaría Privada, con el encargo de tomar las decisiones centrales en materia operativa e institucional. Estas son informadas a la Gerencia Auxiliar por parte de Planeación Municipal, a fin de que proceda a la ejecución de obras.

Bajo este esquema se desarrollan en la actualidad los proyectos en ejecución, que en razón de la reestructuración administrativa de la EDU, se han fortalecido en autonomía, aunque se han debilitado en su potencialidad de articuladores interinstitucionales. Esta facultad ha sido encomendada al Departamento de Planeación, a través de su liderazgo en el fortalecimiento del proceso de planeación y seguimiento al Plan de Desarrollo. En consecuencia, el nuevo modelo de intervención mantiene el objetivo de actuar bajo un esquema de focalización territorial que permite articular las obras físicas a acciones sociales y que se acopla a las actuaciones realizadas a través del programa Medellín Solidaria¹⁰.

INTEGRALIDAD Y ARTICULACIÓN INTERSECTORIAL

El componente institucional del PUI se ejecuta a través de la coordinación intersectorial de dieciséis secretarías municipales y cuatro entes descentralizados. De acuerdo con lo definido por las administraciones de la ciudad, la EDU –Empresa Comercial e Industrial del Estado– es responsable de su desarrollo efectivo, con competencias para suscribir convenios interadministrativos con el sector público, pactar alianzas, contratos o asociaciones con el sector privado, y trazar estrategias facilitadoras con los demás agentes de desarrollo. Su objetivo misional consiste en realizar

proyectos urbanísticos e inmobiliarios representativos para el mejoramiento de Medellín y el bienestar de los ciudadanos.

Para el desarrollo de los PUI es fundamental el papel que juegan empresas como: EPM, organizada bajo la estructura de una empresa industrial y encargada de prestar servicios de energía eléctrica, agua, gas, saneamiento y comunicaciones; EEVVM, comisionada para la recolección, transporte, valoración, tratamiento y disposición final de residuos sólidos urbanos y comprometida con el mejoramiento de la calidad de vida y la preservación del medio ambiente; Inder, con sus programas educación, recreación y deporte; el ITM, –Instituto Tecnológico Metropolitano–, delegado para la ampliación y sostenimiento de la cobertura de la educación superior; e Isvimed, para el desarrollo de proyectos de vivienda de interés prioritario.

Por otra parte, entre las secretarías municipales que hacen parte del proceso se encuentran:

- Secretaría de Obras Públicas. Contribuye en la construcción de los Parques Biblioteca, la adecuación de parques, alumbrado público, barreras viales, pasamanos, muros de contención y andenes.

- Secretaría de Educación. Desarrolla programas de cobertura escolar y la adecuación de plantas físicas.

- Secretaría de Bienestar Social. Desarrolla programas de atención integral a niños y población vulnerable, con complementación alimentaria, protección social al adulto mayor, atención psicológica, social y legal a población desplazada y acciones de promoción y prevención de menores en la calle.

- Secretaría de Salud. Desarrolla de programas de cobertura del régimen subsidiado –Sisben–, cuyo objetivo es la prevención y promoción de programas de salud y la dotación de la red hospitalaria.

- Secretaría de Gobierno. Diseña e implementa estrategias de acompañamiento a comunidades que reciben desmovilizados y se encarga de la vigilancia, control y capacitación para el uso del espacio público y la asistencia a víctimas de Derechos Humanos.

- Secretarías de Cultura Ciudadana y de Desarrollo Social. Desarrollan intervenciones culturales para

acompañar Pactos Ciudadanos¹¹, además de programas que fortalecen la convivencia, la participación comunitaria y la cultura ciudadana.

- Secretaría de Medio Ambiente. Determina la política, el ordenamiento, el manejo y la gestión de medio ambiente y la prevención y atención de desastres en la ciudad.

Finalmente, hay una articulación entre la Empresa Metro y los PUI Nororiental, Comuna 13 y Centrorienta, en la búsqueda de alcanzar la inclusión social de los habitantes de las zonas, promover mayor competitividad social y económica y lograr la disminución de la congestión y accidentalidad a través de las intervenciones del Metrocable y el tranvía a modo de eje estructurantes del PUI en los territorios mencionados.

ESTRUCTURA FINANCIERA

La financiación del PUI se logra a partir del desarrollo de tres estrategias: i) el manejo adecuado de las finanzas municipales, ii) la focalización de la inversión sectorial, iii) recursos de cooperación por parte de diferentes entes que acompañan el proceso de transformación. La obtención de los recursos tiene lugar fundamentado en la premisa de que el desarrollo de las ciudades puede ser autofinanciable si se logra el manejo adecuado de las finanzas públicas.

Al respecto, es fundamental el pago oportuno de los contribuyentes, que la Administración municipal logró a través del mejoramiento de la infraestructura, inventario de cartera y control para la captación de recursos, la actualización catastral y el mejoramiento de la percepción ciudadana del manejo de estos recursos. Para esto, la administración puso en marcha estrategias como: permanente rendición de cuentas, atención digna al contribuyente, publicidad y responsabilidad de los contribuyentes (cada intervención finalizada se presenta a la ciudadanía mediante –entre otros– una valla con el slogan “aquí están invertidos sus impuestos”) y el mensaje claro definido por la administración afirmando que los recursos públicos son sagrados. Estas estrategias demostraron su eficiencia en el incremento de 35% de los recursos captados por la Alcaldía durante el período 2004 – 2007.

Hasta 2009 la inversión total de los PUI ascendía a cerca de \$40 mil millones, de los cuales el PUI Noro-

oriental recibió \$18 mil millones, PUI Centroccidental 15 mil millones, PUI Centrorienta \$2 mil millones, y PUI Noroccidental \$300 millones. Esta inversión se orientó hacia acciones territorialmente focalizadas, entre las que se cuentan:

- La educación como herramienta fundamental para la transformación social, que recibe el mayor porcentaje de recursos de inversión.
- La salud, segunda receptora de la destinación presupuestal de la inversión del PUI.
- Dotación de obras públicas.
- Cubrimiento nutricional de las poblaciones de escasos recursos, en especial los niños y niñas, adultas y adultos mayores.
- Las artes y la cultura como referentes para la construcción de proyectos colectivos.
- La recreación y el deporte.
- La formación de la población para el trabajo y el emprendimiento.
- La garantía de los derechos humanos, sociales, económicos y culturales en forma progresiva y de acuerdo con la disponibilidad y concurrencia de recursos nacionales, municipales, del sector privado, solidario y social.

A los fondos de inversión pública municipal, se suma el desarrollo de alianzas con el sector privado, ONG, organismos nacionales e internacionales y con las organizaciones comunitarias. Al respecto es importante resaltar el apoyo financiero por 250 millones de dólares otorgado por la AFD (*Agence Française de Développement* –Agencia Francesa de Desarrollo–), específicamente para el proyecto de movilidad del tranvía en el PUI Centrorienta.

2. Resultados

LOGROS ALCANZADOS

De manera general, puede decirse de todos los PUI que han modificado la estructura urbana de la ciudad a través del rompimiento de la dependencia tradicional de las periferias frente al centro administrativo. El desarrollo de nuevas centralidades urbanas y la recuperación y generación de espacios para el encuentro y el intercambio han sido vitales a la hora de equilibrar una malla urbana que dignifica y aumenta las ventajas de

localización de sus pobladores. En este sentido, el gran logro de los PUI ha sido proporcionar inclusión social y avanzar en el pago de la deuda histórica de la ciudad.

Los resultados de los Proyectos Urbanos Integrales han sido cuantificados principalmente en el PUI Nororiental, debido a que se encuentra en un estado más avanzado de ejecución:

- En el aspecto urbanístico, se crearon 125.000 m² de espacio público que generaron un incremento de 1,48 m² de espacio público por habitante; se consolidó un corredor interbarrial peatonal de 343 metros lineales con conexión a través de cuatro puentes y ocho pasos a nivel, que permite la interrelación entre comunidades tradicionalmente aisladas en razón del conflicto territorial; y se aumentaron de tres a diecisiete el número de Parques Barriales en nueve barrios y dieciseis sectores, con incremento en la arborización de 992% (de 154 a 1.527 unidades).

- En los aspectos social y económico se crearon 3.439 nuevos puestos de trabajo para habitantes del sector y se utilizó 92% de mano de obra no calificada de la zona como estrategia de inclusión social; se desarrollaron 35 talleres empresariales, 113 talleres con comunidad, 166 reuniones con comités y 39 eventos comunitarios; se involucraron en el proceso 113 organizaciones y se articularon en el territorio 290 programas asociados a educación, salud, bienestar social, recreación y deporte. Igualmente se alcanzó una cobertura universal de servicios de salud para una población por el orden de 150.000 habitantes, al igual que una cobertura del 98% de servicios de educación primaria y secundaria para la población en edad escolar.

- Se ha logrado la evolución del IDH en la Comuna 1, que de 73,66 (2004) pasó a 75,58 (2006) y en la Comuna 2 de 73,35 (2004) a 73,99 (2006); esto, según datos de la Encuesta de Calidad de Vida 2006. Se trata de un argumento contundente para afirmar que el desarrollo territorial ofrece ventajas fundamentales para el mejoramiento del desarrollo humano.

GOBERNANZA Y SEGURIDAD URBANA

La focalización del gasto público en territorios de escala comunal, a través de los PUI, se convierte en herramienta que fomenta la inclusión social, fortalece

la participación comunitaria y contribuye en la prevención del crimen y la violencia. Su logro implica avanzar sobre cuatro estrategias primordiales: el retorno del Estado ausente, la promoción de la corresponsabilidad frente al desarrollo por parte del Estado y los ciudadanos, la asignación de deberes y derechos en torno a las dinámicas urbanas, y una planificación adecuada, relacionada a la prevención de los fenómenos de violencia y delincuencia a través del diseño urbano.

Este último aspecto ha sido central en la justificación para la realización de los Proyectos Urbanos Integrales, en tanto que la violencia aparece como uno de los problemas relevantes que agobian la mayoría de las zonas a intervenir. Es claro considerar la importancia de que los PUI estuvieran precedidos por programas de reinserción y seguridad que facilitaron la recuperación del territorio. De otro lado, también es claro que su aporte sea valorado como estrategia para la reducción de las oportunidades de victimización y la ocurrencia de delitos, al propiciar condiciones naturales de vigilancia que aumentan el riesgo de sanción y/o al inducir conductas adecuadas para su conservación. En el mismo sentido, se fomenta el uso de medios de justicia administrativa y consensuada (Casa de Justicia y mecanismos de conciliación y mediación), la vigilancia, control y formación ciudadana para el uso del espacio público y la promoción y seguimiento de los presupuestos participativos¹².

El desarrollo urbano genera rentas patrimoniales de las que las bandas y grupos delincuenciales pueden sacar provecho. La evidencia empírica ha mostrado en el PUI Nororiental, a la par del aumento del número de locales comerciales (de dieciocho a 270 locales), rutas de transporte público que ingresan al sector, vendedores ambulantes en las calles y valorización de la propiedad, han aumentado también los actos delictivos durante los últimos años. Aunque los Proyectos Urbanos Integrales no son estrategias diseñadas para la prevención de la violencia o la generación de seguridad, propician políticas para la promoción de la convivencia, fundamentadas en la planeación y la gobernanza urbana. La apropiación de las comunidades por parte de las iniciativas desarrolladas en el ámbito local y el fortalecimiento del capital social no es infalible frente a la comisión de hechos delictivos y de violencia, que han tenido

una dinámica propia en la ciudad desde hace varias décadas. Frente a estos, se hace necesario fortalecer las estrategias de seguridad de la ciudad.

3. Proceso

PROBLEMAS ENFRENTADOS Y FORMA DE RESOLVERLOS

El proceso de participación y apropiación comunitaria ha tenido dificultades en su puesta en marcha: se enfrentan problemas relacionados con las fronteras imaginarias y geográficas en razón de los conflictos territoriales; también se evidencia la presencia de grupos al margen de la ley que buscan incidir en el desarrollo de los procesos. En el primer aspecto, se apuesta porque las acciones físicas sirvan para reconfigurar el tejido social en busca de romper las barreras del conflicto a través de la realización de espacios públicos y equipamientos. Su desarrollo se acompaña de mesas interinstitucionales lideradas por los PUI para trabajar sobre el componente social.

En lo referente a la presencia de los grupos al margen de la ley, el PUI Nororiental desarrolló trabajos de concertación permanente con actores armados y estructuró una fuerte presencia institucional articulada en torno a los temas sociales y de seguridad. En el PUI de la Comuna 13 la experiencia ha sido diferente; en esta, si bien se logra el desarrollo global de los componentes, cada uno es responsabilidad de las secretarías municipales competentes; así, en lo específico de la seguridad, los territorios PUI son asunto de la Secretaría de Gobierno.

Otro obstáculo que se ha enfrentado en el desarrollo fue la decisión de separar las intervenciones PUI de aquellas que se desarrollan a través de los programas de Mejoramiento Integral de Barrios. Si bien es cierto que son dos temas en escalas distintas y con incidencias diferentes, la integralidad de la intervención amerita su desarrollo concertado y simultáneo, con el fin de lograr impactar en los dos elementos básicos del hábitat, a saber, vivienda y entorno. Un PUI que ofrece un entorno excelente, no cumple su función social cuando la vivienda no ofrece condiciones de dignidad para sus habitantes. Bajo el lema de la

integralidad, los PUI requieren respuestas holísticas para su desarrollo, incluyendo el tema habitacional.

Finalmente, una restricción para la realización de los PUI se relaciona con las dificultades que implica el cumplimiento estricto de la norma y de los estándares urbanísticos establecidos para la ciudad. Al insertarse en fracciones de territorio, muchas de ellas construidas bajo los parámetros de la informalidad habitacional, el acatamiento de retiros, paramentos, cesiones, entre otros, no es factible puesto que implicaría la renovación de áreas mayores. Esto ha conllevado a que se requiera revalorar las obligaciones jurídicas a través de procesos de concertación con la Secretaría de Planeación. Se ha logrado establecer acuerdos *in situ* de actuación, flexibilizando la norma sin afectar las determinantes superiores de su desarrollo urbano.

SOSTENIBILIDAD

Como proyecto integral, el PUI debe garantizar su sostenibilidad social, política y financiera. La sostenibilidad social del proyecto se logra con la participación comunitaria y que ha permitido: i) el desarrollo de diseños participativos de obra, que profundizan la prevalencia del interés público sobre el interés privado y el sentido de pertenencia y apropiación de los PUI; ii) el desarrollo e implementación de presupuestos participativos, promoviendo acciones que concilian las necesidades y demandas sectoriales; iii) la ejecución del Plan de Desarrollo Local, como herramienta de planeación construida colectivamente, a partir de objetivos estratégicos y metas alcanzables en un tiempo determinado.

La sostenibilidad política se logra en la medida que se consiga instituir los PUI como política pública que faculte su inclusión de largo plazo en desarrollo de los Planes Municipales. Al respecto, los Planes de Desarrollo Local apoyados por el proyecto, estimulan el desarrollo de procesos de organización social y comunitaria, con esto garantizan la demanda social para su realización en el largo plazo, incluso bajo cambios de gobierno.

La sostenibilidad financiera depende del estado de las finanzas de la ciudad y el cumplimiento de las previsiones del Plan Maestro, que garantizan la destinación presupuestal y la ejecución de sus componentes.

PROYECCIONES

El Plan Maestro PUI comprende cuatro períodos de gobierno de la Alcaldía de Medellín. En él se define:

- A 2011 la conclusión de la segunda fase del PUI Nororiental, la Segunda fase del PUI Comuna 13 y las primeras fases de Noroccidental y Centrorienta
- A 2015 la tercera fase del Nororiental y Comuna 13, la segunda fase de Noroccidental y Centrorienta y la primera fase de la Iguaná.
- A 2019 la tercera fase Noroccidental y Centrorienta y segunda fase de la Iguaná.

Acorde con lo estipulado en el Plan, la actual administración está dando continuidad al PUI Nororiental y fortaleciendo el alcance de Comuna 13. También tiene la responsabilidad de dar inicio a los PUI previstos en Noroccidental y Centrorienta. Acerca del PUI Nororiental, se redefinieron los alcances del proyecto, y con ello, se modificaron algunas intervenciones proyectadas durante 2004 – 2007; además, se avanza en el desarrollo de los estudios técnicos de la Iguaná, previstos para el 2015. Pese a lo descrito, las acciones vigentes mantienen la línea proyectada para largo plazo con su intervención.

4. Claves del éxito de la práctica

INNOVACIONES

En el mundo el desarrollo de intervenciones integrales de urbanismo sostenible con modelos participativos, es reciente, y ha tenido resultados satisfactorios en los países desarrollados. Empero, en los países subdesarrollados o en vía de desarrollo las aplicaciones en este tipo de intervenciones es limitada, en razón de las dificultades implícitas a su realización. En este sentido, los PUI innovan a través de la conceptualización y puesta en marcha de:

- Un modelo político que da sustento a la intervención urbana y que se orienta hacia el logro de objetivos superiores tales como el desarrollo humano y el mejoramiento de la calidad de vida de la población.
- Una visión integral del desarrollo territorial que involucra la participación activa de la comunidad,

trabaja en distintas escalas de ciudad, articula la acción sectorial, focaliza el gasto público en territorios estratégicos y establece tres componentes complementarios de actuación: el social, el físico-urbanístico y el institucional.

- Una metodología de intervención replicable en sus principios y flexible en las acciones particulares que dan respuesta a las necesidades concretas del territorio y de su población.
- Un modelo gerencial interdisciplinario, encaminado a la búsqueda de mayor transparencia en el uso de los dineros públicos.
- Los mecanismos de participación comunitaria desarrollados como debates, presupuestos participativos, pactos ciudadanos, comités barriales y consultas populares, con el fin de exigir y proponer con toda libertad sus necesidades y aspiraciones, de esta manera, son partícipes de las políticas ciudadanas. Su desarrollo ha sido fundamental para la puesta en marcha de los Planes de Desarrollo Local.
- El uso de herramientas y procedimientos que facilitan la toma de decisiones y agilizan el desarrollo de los procesos de intervención, maximizando el logro de las estrategias de participación y comunicación. Al respecto se resalta el uso de TICs, entre las que se cuentan: el SITE, SIG, SIGO, SIPUI, SIPRED SIF y MERCURIO, principalmente. La EDU inventó, generó y desarrolló SIPUI y SIPRED, y lo hizo en la búsqueda de respuestas a necesidades particulares.

LECCIONES APRENDIDAS

- La articulación de actores en un territorio determinado no es suficiente. Se requiere además generación de consenso y complementariedad de las acciones, a fin de romper la tradición sectorial y fragmentaria de la intervención pública.
- La intervención física del territorio debe acompañarse de intervenciones en lo social y lo institucional, si con ella se quiere contribuir al desarrollo humano y al mejoramiento de la calidad de vida de las poblaciones. La intervención integral debe ser concebida en función del mejoramiento de capacidades y oportunidades de una comunidad específica en todas sus di-

mensiones. De allí la importancia de usar indicadores de desarrollo humano y calidad de vida.

- El manejo adecuado de los recursos y la priorización consensuada del desarrollo del territorio, se traducen en confianza y credibilidad en el Estado y celeridad en la ejecución.
- La intervención territorial en zonas de conflicto debe considerar las barreras simbólicas derivadas de la incidencia de grupos y bandas al margen de la ley, con el fin de reducir al máximo el incremento de fricciones entre los grupos enfrentados.
- La norma urbanística debe construirse socialmente y en función de la realidad territorial. Un modelo de ciudad diseñado técnicamente favorece el desarrollo físico, pero no da cuenta de las transformaciones sociales, culturales y económicas del territorio afectado.
- Los modelos de desarrollo deben tener independencia con relación al talento humano que trabaja desde las instituciones. Es necesario formalizar el proceso de intervención a través de escenarios de políticas públicas que faciliten la coordinación de actores y el desarrollo de los procesos en pro de su continuidad.
- La necesidad de la flexibilidad del modelo PUI en su operación. Al respecto, son más válidas las intervenciones que interpretan el espacio desde la misma experiencia y que asumen el territorio particular como escenario de la transformación urbana.
- Es necesario definir líneas de base que permitan medir de manera adecuada los logros e impactos causados sobre la población beneficiada.
- La sostenibilidad física de los PUI debe acompañarse de un programa formal de mantenimiento de los escenarios urbanos desarrollados. Las obras, una vez terminadas, deben quedar bajo la responsabilidad de una entidad delegada —y no sólo del cuidado de los beneficiarios— que se encargue de vigilar y hacer seguimiento a su uso y apropiación colectiva.
- Aunque la contratación de mano de obra no calificada es una estrategia de aproximación social que busca la inserción laboral de los habitantes de la zona, se debe considerar que la postulación de las personas por parte de la comunidad debe tener un alto grado de responsabilidad.

· Si bien las unidades de SIG existen desde hace años en la gran mayoría de empresas públicas y privadas, en la EDU no se había implementado. Fue necesario romper paradigmas, demostrar sus resultados, aplicabilidad y potencialidad como herramienta gerencial. Esta le ha permitido a la EDU reducir tiempos de consulta y ganar eficiencia en la toma de decisiones.

5. Transferibilidad

En términos generales, un Proyecto Urbano Integral es transferible en sus principios de actuación, a saber: la integralidad, la inclusión social, la focalización territorial de las intervenciones y el manejo adecuado de los recursos públicos. No obstante, es importante ser cuidadoso con las especificidades de su aplicación. Al respecto, aunque la metodología define unos pasos básicos genéricos que ordenan la actuación, su ejecución está condicionada por el modelo político de la ciudad en la que se insertan las necesidades detectadas en el territorio, las capacidades físicas y de gestión del municipio y su institucionalidad. Su desarrollo eficiente está sujeto al desarrollo de no menos de 290 programas conjuntos, que se articulan en función de los componentes social, físico e institucional. No cualquier ente territorial tiene la potencia de utilizar el modelo desarrollado por la ciudad, este ha sido adaptado y replicado en ciudades como Río de Janeiro –Brasil–, *Complexo do Alemão*¹³, y que viene siendo estudiado en Monterrey, México.

Empero, en consideración a que los principios son transferibles, es posible su desarrollo en una escala menor cuando se parte de un detonante de actuación que sirve como soporte de la intervención territorial intersectorial y participativa. Entre las experiencias de transferencia, basadas en un elemento que jalona el desarrollo territorial en distintas escalas de intervención se cuentan, los proyectos integrales relacionados con la implementación de Sistemas de Transporte Público Masivo (*Complexo do Alemão*, PUI Comuna 13 y Centro Oriental de Medellín) y la puesta en funcionamiento de un Parque Biblioteca en Manguinhos, zona de bajos recursos del norte de Río de Janeiro¹⁴

Actualmente, un soporte importante para la transferibilidad de este proyecto está dado por la posibilidad de comercialización de los sistemas SIPUI y SIPRED.

6. Conclusiones

La gestión simultánea e integral de los distintos atributos del hábitat ha mostrado su efectividad en la lucha contra la exclusión social, la desigualdad y las inequidades urbanas. Los PUI no solo facilitan el acceso y la apropiación por parte de la población más vulnerable a espacios estéticos y con funcionalidades adecuadas, sino que también posibilitan el acceso a oportunidades y capacidades para alcanzar el desarrollo humano. Además de una mejora considerable en equipamientos y espacios públicos, los territorios impactados han sido objeto de un aumento en los valores, de la propiedad en particular y del suelo en general, sin procesos aparentes de expulsión social, un incremento en el uso y disfrute cotidiano de los espacios colectivos, las posibilidades de percibir ingresos en razón del aumento del comercio formal e informal, la profundización de la identidad territorial y autoestima colectiva. Adicionalmente, se presentan mejores condiciones de vigilancia natural que reducen las oportunidades de ocurrencia de los delitos incidentales relacionados con condiciones conflictivas en el entorno social, cultural y urbanístico.

En este último aspecto, es importante mencionar que a los espacios urbanos bien planificados, diseñados y mantenidos, se les ha atribuido la capacidad de disuasión de comportamientos violentos porque aumenta el riesgo de sanción o porque inducen a conductas adecuadas para su conservación. No obstante, si se considera que los PUI inciden, en algunos casos, sobre territorios en los que se hacen manifiestos fenómenos de violencia instrumental (bandas y combos), es posible afirmar que su control es poco factible si a las intervenciones físicas no se les acompaña del fortalecimiento de los sistemas judicial formal y de policía a nivel municipal, regional y nacional, la concentración con los grupos de riesgo, y el fortalecimiento del capital social¹⁵.

La seguridad es un fenómeno complejo que requiere respuestas integrales y efectivas de control y prevención, en distintos ámbitos de acción. Ello implica que se potencie y fortalezca la coordinación de la intervención institucional en el territorio responsable de ejecutar los componentes de prevención social, económica y situacional. Es necesario, por tanto, que los territorios tengan, en el nivel local, un único referente

institucional que dirija la actuación conjunta y concertada de las acciones públicas y privadas. En el caso que nos ocupa, se requiere de la presencia de una institución descentralizada y formalmente instituida, que gerencie el desarrollo integral del territorio.

NOTAS FINALES

- 1 Echeverri, Alejandro, con la colaboración de Carlos Rodríguez, Carlos Jaramillo y César Hernández. "Borrador del texto Modelo Medellín". 2007.
- 2 Medellín está dividida en 16 comunas y 5 corregimientos.
- 3 Los obstáculos que impiden el desarrollo integral de la ciudad son, según indica la Alcaldía: la pobreza, la exclusión, la desigualdad, la violencia, la intolerancia, la falta de un crecimiento económico sostenido y sostenible y la baja gobernabilidad democrática.
- 4 Durante 2008 – 2011, la administración de la ciudad se propuso entre sus metas el fortalecimiento del concepto de Urbanismo Social, que sustenta el desarrollo integral de los PUI, al proponer el mejoramiento de la calidad de vida de las zonas con menores desarrollos de la ciudad, a partir del desarrollo de obras de calidad, el fomento de la educación y la participación ciudadana.
- 5 La participación comunitaria se entiende como el conjunto de acciones encaminadas a generar conciencia y actuación ciudadana y de corresponsabilidad de parte de los pobladores con respecto a su papel activo en el mejoramiento barrial. Guía práctica de intervención social. Empresa de Desarrollo Urbano –EDU–. Alcaldía de Medellín, Medellín, 2008.
- 6 Entre los casos consultados se cuentan: el Programa Favela (Barrio) y el Programa Nove Baixada en Río de Janeiro, Habitar –Brasil (Brasil), el Programa Chile –Barrio (Chile), el Programa de Integración de Asentamientos Irregulares (Uruguay), Subprograma de Mejoramiento de Barrios (Bolivia) y el Programa Mejoramiento de Barrios de Argentina, Promeda (Argentina); *Program Assessment Rating Tool Review (PART)* de Estados Unidos.
- 7 En la primera etapa del PUI Nororiental se articularon al menos

290 programas y proyectos de toda la zona Nororiental, que fueron complementadas con programas de la Alcaldía de Medellín y otras instituciones.

8 Pérez, Bernardo. Lecciones de Gobernabilidad desde el urbanismo social de montaña. Estudio de caso de la intervención en la quebrada Juan Bobo y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia. Alcaldía de Medellín, BID, ONU Hábitat. Bogotá, Junio 2010. Pág. 25.

9 Las acciones promovidas por la Secretaría de Gobierno procuran la conservación del medio ambiente, la prevención de desastres y emergencias, el uso racional del espacio público y el fortalecimiento de la justicia comunitaria. Esta última, a través de la oficina de paz y reconciliación con los planes de apoyo y reinserción, el proyecto del manual de convivencia, el programa de presupuesto y planeación participativa y el plan de desarme, entre otros.

10 Medellín Solidaria es el programa bandera para la reducción de la pobreza de la administración 2008 – 2011. Lo lidera el despacho de la Primera Dama de la ciudad en articulación con la Secretaría de Bienestar Social y el Gobierno Nacional. Busca afrontar las dificultades de los más pobres, quienes acceden de manera preferencial a 46 programas de todas las dependencias de la Alcaldía.

11 El Pacto Ciudadano es un acuerdo entre una comunidad y la Alcaldía, que se construye de manera concertada, orientado a la apropiación, el uso social y la sostenibilidad de un hecho de transformación. La construcción de un Pacto Ciudadano es un ejercicio pedagógico en el que la ciudadanía construye nuevos aprendizajes sobre la importancia de lo público, resultante de las estrategias pe-

dagógicas del Manual de Convivencia.

12 Pérez, Bernardo. Lecciones de Gobernabilidad desde el urbanismo social de montaña. Estudio de caso de la intervención en la quebrada Juan Bobo y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia. Alcaldía de Medellín, BID, ONU Hábitat. Bogotá, Junio 2010. Pág. 26

13 Ver: http://www.emop.rj.gov.br/noticia_dinamica1.asp?id_noticia=75

14 Ver: <http://www.colombiaespasion.com/es/sala> –de –prensa/73 –contenido –principal/886 –bibliotecas –de –bogota –y –medellin –inspiran –a –brasil

15 Velásquez, E; Giraldo, F. Hábitat y Seguridad Urbana. Págs 163 y 164.

04. Programa de Mejoramiento Integral de Barrios –PMIB– caso Juan Bobo

Bernardo Pérez Salazar

Vista superior del sector Nuevo Sol de Oriente y la intervención en la quebrada Juan Bobo, proyecto piloto.

1. Presentación

El objetivo de este documento es presentar un estudio de caso de la experiencia de urbanismo social desarrollada por el municipio de Medellín a través de la Empresa de Desarrollo Urbano –EDU–. Esta se ubica en la zona baja de la microcuenca de la quebrada Juan Bobo y fue realizada en el marco del programa de Mejoramiento Integral de barrios –PMIB–, fruto del cual surgió el sector Nuevo Sol de Oriente, en la Comuna 2 –Santa Cruz–, en la zona Nororiental de la ciudad. Los resultados obtenidos de la experiencia en términos de transformación físico-urbanística-social, así como de indicadores de calidad de vida de los hogares asentados en el sector –incluyendo las condiciones de convivencia y seguridad ciudadana– han atraído reiteradas visitas de comitivas de gobiernos locales de numerosos municipios de Colombia y otras ciudades de América Latina entre ellas, Río de Janeiro, Brasilia, Sao Paulo y Curitiba (Brasil) y La Paz (Bolivia), Santiago de Chile (Chile), Guayaquil, Puyo y Quito (Ecuador), La Plata y Villa Azul (Argentina), San José (Costa Rica) y otras comisiones interesadas en estudiar el caso como McGill University (Canadá), Comisión de

Nairobi del Banco Mundial (Kenia) y ciudades como Tokyo (Japón), entre otros.

Uno de los aspectos más llamativos de esta intervención de urbanismo social de montaña es la manera como contribuyó a modificar la interacción social y las condiciones de convivencia de los hogares allí asentados, los cuales pasaron de un estado de fragmentación y aislamiento social típico de la experiencia de la exclusión social, a integrar una comunidad capaz de interactuar organizadamente con entidades del Estado en un proceso participativo de identificación, planificación y ejecución de obras de recuperación ambiental y de la red local de movilidad y espacio público, así como del reasentamiento en sitio, consolidación y mejoramiento de sus viviendas precarias. La naturaleza de la transformación se sintetiza hoy en la gestión que realizan de la convivencia en unidades multifamiliares de uso mixto, en el marco de reglamentos de propiedad horizontal y pactos de buen vivir dentro de la familia y la comunidad para el disfrute de las viviendas, el espacio público, el equipamiento comunitario, el amoblamiento urbano y la protección del medio ambiente.

2. Metodología

El eje de análisis principal de este estudio de caso es el relato de los antecedentes sociales, técnicos e institucionales que posibilitaron la experiencia de consolidación habitacional y recuperación ambiental en operación del programa PMIB en la quebrada Juan Bobo y el proceso de construcción y mantenimiento de la gobernabilidad legítima que tuvo lugar allí de manera simultánea. El estudio presta especial atención a describir en detalle las condiciones de contexto y hace énfasis especial en documentar las características particulares de la localización geográfica, urbana y social de la experiencia, así como la naturaleza, organización y dimensiones de la intervención, con miras a especificar con precisión las condiciones necesarias para la réplica y sostenibilidad de actuaciones similares en otros contextos urbanos.

Dentro del contexto general de la Gerencia Auxiliar de Vivienda y Hábitat de la EDU, es posible apreciar con mayor claridad tanto el sentido urbanístico del componente habitacional y de medio ambiente hoy denominado por la comunidad como el sector Nuevo Sol de Oriente, así como la ruta seguida en la construcción de gobernabilidad que se desarrolló para viabilizar el proceso participativo previsto en los preceptos del urbanismo social. Este es un aspecto particularmente relevante de la experiencia dada la situación de exclusión social en la cual se encontraban los hogares del sector al inicio de la intervención, adicional a los complejos antecedentes de orden público y seguridad urbana que allí se vivieron en un pasado muy reciente.

El documento además integra los procesos y herramientas utilizados en las distintas fases de intervención de la EDU desde la experiencia de la gerencia Auxiliar de Vivienda y Hábitat en la zona Nororiental dentro de cinco objetivos del PMIB:

- Aplicación de procedimientos de planificación eficientes, ágiles y flexibles, a partir de criterios técnicos ajustados a cada microterritorio.
- Promoción de acuerdos comunitarios que faciliten la ejecución de las obras mediante la generación de entornos de convivencia y contornos seguros.

· Mejoramiento del entorno vecinal y barrial con patrones adecuados de intervención.

· Reasentamiento, mejoramiento y legalización de vivienda mediante el análisis de la dinámica poblacional.

· Recuperación ambiental y estabilización de los terrenos para el reasentamiento en sitio; cuya contribución a los resultados que documenta el estudio se analiza por medio de una matriz de impactos sobre aspectos principales del fenómeno de la exclusión social.

Un último apartado sintetiza los aprendizajes obtenidos y sugiere algunas recomendaciones finales, seguido de las referencias bibliográficas, las entrevistas y las consultas a personas que se utilizaron en la elaboración del trabajo.

3. La intervención en la quebrada Juan Bobo

Medellín es una ciudad cuya construcción está determinada por la topografía de las montañas de la Cordillera de Los Andes, en el noroccidente colombiano. La intervención objeto de este estudio está ubicada en la Zona Nororiental de la ciudad, en una vertiente atravesada por innumerables drenajes que aportan sus corrientes al río Medellín.

En 2002 la empresa Metro de Medellín empezó en esa zona la ejecución de la primera línea del Metrocable, un sistema de transporte masivo por cable aéreo. De esta manera conectó la estación Acevedo del sistema del tren metropolitano de Medellín ubicada en la cota 1.470, con el cerro Santo Domingo Savio en la cota 1.750. Además aportó a la zona cerca de 9.000 m² de urbanismo alrededor de tres estaciones construidas sobre la ladera. Desde su inauguración, en 2004, la obra beneficia a más de 170.000 habitantes cuya calidad de vida ha mejorado por medio de la activación de la economía local y un considerable ahorro de tiempo en sus desplazamientos.

La Administración municipal del alcalde Sergio Fajardo, que se inició en enero de 2004, reconoció la importancia que representó esta obra de infraestruc-

tura de transporte de mediana capacidad para el mejoramiento de la calidad de vida de los habitantes de la zona y consecuentemente incluyó dentro del Plan de Desarrollo 2004 – 2007 *Medellín: Compromiso de toda la Ciudadanía*, un programa denominado *Actuación Urbana Integral en las áreas de Influencia de Metrocable*.

El programa se inscribió en la perspectiva de “urbanismo social” y en consecuencia, las acciones se estructuran fundamentadas en el acompañamiento de las comunidades como promotores y actores principales de los proyectos de mejoramiento urbano, los cuales apuntan al pago de la deuda social histórica de la ciudad con los sectores sociales más rezagados para compensar las inequidades territoriales por medio de tres componentes centrales: i) la creación de espacios públicos de calidad arquitectónica y urbanística que faciliten la interacción social local; ii) el suministro y mejoramiento de los equipamientos urbanos; iii) el desarrollo de programas habitacionales para comunidades de alto riesgo social asentadas en zonas de riesgo ambiental, es decir, para la población más vulnerable de la ciudad; y iv) la incorporación de los barrios informales al tejido urbano de la ciudad a partir de la generación de corredores de movilidad, centralidades barriales y la conexión mediante puentes, viaductos y redes peatonales entre microterritorios.

LA QUEBRADA JUAN BOBO: DIMENSIONES DE LA EXCLUSIÓN SOCIAL URBANA

La Alcaldía de Medellín aplicó, en 2003, una encuesta de cultura ciudadana en los barrios Villa Niza y Andalucía, de la Comuna 2, a la cual pertenece la quebrada Juan Bobo. Los resultados de este estudio indicaron que de cada 100 encuestados, 84 reportaron haber sido testigo en el último año de alguna agresión verbal, 55 de haber sido víctimas de esta agresión y 44 haber sido agresores verbales. Entre las personas que expresaron haber sido víctimas de algún tipo de agresión en ese lapso, las amenazas fueron el tipo de violencia que obtuvo mayor proporción de reporte, después de la agresión verbal. Le siguen en orden descendente, el engaño/estafa y las agresiones físicas sin arma. De otra parte, cada cien encuestados, al menos 17 manifestaron haber agredido físicamente sin arma a otra persona y 10 de haber proferido amenazas contra otro durante el último año.

A lo largo de su vida, un poco más de la tercera parte de los encuestados expresaron haber sido testigo de un homicidio y más de la mitad manifestó haber sido testigo de amenaza con arma, amenaza severa y agresión física con arma. Más de una cuarta parte de las personas expresó haber sido víctima de agresión física con arma y de robo sin arma. Alrededor de 6% de los encuestados admitió haber amenazado con arma, haber amenazado de manera severa y haber robado sin arma a lo largo de la vida.

No hay datos desagregados sobre la situación de convivencia en el sector de la quebrada Juan Bobo para ese momento. Sin embargo, conviene señalar que en general los barrios que integran la Comuna 2 de Medellín se caracterizan por ser asentamientos de desarrollo formal (barrios Villa Niza y Villa del Socorro) o de urbanización ilegal (barrios Andalucía y La Francia), que exhiben una parcelación de manzanas planeadas con trazado lineal de la malla vial.

En contraste con ese entorno, el asentamiento de la quebrada Juan Bobo era de tipo invasión, sin ninguna parcelación o malla vial conformada. Los hogares típicamente estaban conformados por mujeres, indígenas, afro-descendientes, niños, jóvenes y ancianos, subsistían con ingresos por debajo de la línea de la pobreza (menos de 2 dólares diarios por persona).

Típicamente el sustento de los hogares provenía de actividades económicas informales en el sector de servicios personales y comercio. Al igual que en otros asentamientos similares, allí predominaba la fragmentación social y la marginalidad, ausencia de liderazgos, lazos familiares débiles, inexistencia de normas de convivencia, carencia de condiciones de higiene y alta inseguridad peatonal.

80% de las viviendas presentaba deficiencias estructurales y funcionales, una tercera parte estaba ubicada en áreas pertenecientes al cauce de la quebrada o en zonas con restricciones geotécnicas, apenas 5% contaba con títulos legales de propiedad. 35% de las viviendas registraban conexiones fraudulentas a la red de servicio de energía y 50% accedía en estas condiciones a la red de acueducto, mientras 100% de las aguas servidas eran vertidas directamente al cauce de la quebrada junto con la mayoría de los residuos sólidos de los hogares. El espacio público era prácticamente inexistente (0,5 m² por habitante) y

la tortuosidad y discontinuidad de los senderos dificultaban el acceso al sector e incrementaba el riesgo para los peatones¹.

En tales condiciones de restricción, a las cuales con frecuencia se sumaba la cohabitación y la tendencia al hacinamiento, es comprensible que la agresividad verbal, las amenazas y las agresiones físicas fuesen los repertorios dominantes de las interacciones personales, tanto dentro de las familias como en el vecindario. En contexto de hogares con ingresos altos se presentan relaciones sociales débiles y solo circunstanciales con su vecindario inmediato; esto mismo sucedía en el sector de la quebrada Juan Bobo previo a la intervención: había escaso tejido social. La estigmatización de sus habitantes por los residentes en los barrios vecinos era trasladada, reproducida y amplificada dentro del sector por los mismos residentes entre sí.

PROGRAMA DE MEJORAMIENTO INTEGRAL DE BARRIOS –PMIB– Y LA CONSTRUCCIÓN DE GOBERNABILIDAD LOCAL EN EL SECTOR DE JUAN BOBO

De acuerdo con el censo poblacional y de vivienda realizado en 2005, la cabecera municipal de Medellín registraba para entonces 2'216.830 habitantes y 604.396 hogares, que habitaban 574.851 viviendas, 65% apartamentos, 33% casas y 2% otras. Según el mismo censo, el déficit convencional de vivienda encontrado fue de 14%, equivalente al orden de 80.000 unidades. La mitad del déficit requiere un incremento cuantitativo de viviendas para resolver problemas como cohabitación, hacinamiento y problemas estructurales no mitigables, mientras la otra mitad se resuelve mediante mejoras cualitativas en el equipamiento de las viviendas existentes, tales como servicios, cocinas y redistribución de la planta interna para mitigar el hacinamiento.

Cuando se realizó el estudio inicial en la zona Nororiental, se estimó que había allí un déficit convencional del orden de 6.500 viviendas. La Empresa de Desarrollo Urbano de Medellín –EDU–, cuyo objeto es el desarrollo de proyectos urbanísticos e inmobiliarios para el mejoramiento de la ciudad y el bienestar de sus habitantes, fue la encargada de diseñar y ejecutar un PMIB para atender este desafío. La EDU tenía trayectoria en la ejecución de proyectos urbanos en

Medellín desde mediados de la década de 1990. Por eso era reconocida como una entidad con experticia demostrada en la gestión habitacional, la promoción, construcción, administración, enajenación, desarrollo, mantenimiento, adquisición, titularización, legalización, integración y reajuste de predios, con base en el criterio de la auto-sostenibilidad financiera de los proyectos.

La flexibilidad para la contratación de la EDU fue otra razón para seleccionarla como plataforma institucional y organizacional para facilitar la celebración de todo tipo de convenios, alianzas estratégicas y asociaciones a riesgo compartido con diferentes entidades públicas y privadas a fin de liderar proyecto piloto. Con el fin de potenciar su capacidad de gestión, la EDU estableció una estructura organizacional matricial, con unas gerencias funcionales auxiliares a cargo de la dirección y gestión de los diferentes procesos de la organización (administrativos y financieros, de contratación, diseño urbano, gestión urbana y vivienda, relaciones con la comunidad), articuladas con gerencias de programas o proyectos territoriales a cargo de la integración de los procesos y recursos tanto internos de la EDU como de otras entidades para el desarrollo de las actividades a su cargo.

De esta manera, la EDU generó un modelo de intervención urbana basado en la integración de componentes de inversión social y mejoramiento barrial físico urbanístico y de vivienda, dentro de un marco de acción intersectorial altamente participativo. El modelo apunta a resolver, con estándares exigentes de calidad y eficiencia, los problemas y demandas específicas y complejas expresadas por los habitantes de territorios afectados por la exclusión social y la pobreza debido a la inadecuada asistencia del Estado en el pasado. Para ello, el modelo de gestión e intervención requirió desarrollar mecanismos institucionales y organizacionales que le permitieran coordinar la acción de múltiples entidades y de programas y proyectos en consulta permanente con las instancias locales de participación ciudadana y la gerencia técnica del proyecto.

Así, la EDU se dispuso como responsable de articular los presupuestos de las diferentes entidades municipales para su ejecución dentro de proyectos enmarcados en los tres componentes contemplados por el PMIB desde el inicio, a saber, i) el componente de mejoramiento del entorno vecinal y barrial, reasenta-

miento, mejoramiento, legalización y construcción de vivienda y acciones de conservación, saneamiento básico y agua potable, rehabilitación de cauces de quebradas y habilitación de zonas de riesgo geológico no recuperable; ii) el componente de orden social responsable de proyectos de capacitación y fortalecimiento de líderes y organizaciones comunitarias locales para la participación decisoria, al igual que para apoyar la socialización y acercamiento comunitario a la gestión de los proyectos y el mejoramiento de la convivencia en la zona de influencia de la intervención realizada a partir de comités temáticos; y iii) el componente de coordinación interinstitucional e intersectorial a cargo de desarrollar la estrategia de gestión coordinada de la EDU, al igual que de los mecanismos para garantizar la continuidad y réplica del proyecto a partir de proyectos de regularización e inserción del PMIB en los planes estratégicos de la ciudad.

La intervención se inició con trabajos de análisis y zonificación territorial a partir de información geohidromorfológica, conectividad vial, tipología de manzanas y parcelaciones, de índice de ocupación del suelo, entre otros aspectos. En la Zona Nororiental se analizaron 14 quebradas urbanas cuyas microcuencas se subdividieron en 51 tramos o microterritorios para su evaluación en función de la intervención². Fundamentados en estos estudios, se ubicó de manera preliminar el sector de la quebrada de Juan Bobo como un lugar con dimensiones y características físicas y sociales apropiadas para adelantar un PMIB acorde con los objetivos del programa y los recursos asignados para la intervención piloto. El PMIB a cargo de la Gerencia Auxiliar de Vivienda y Hábitat gestionó un presupuesto del orden COL \$8.000 millones a precios corrientes de 2007 (alrededor de USD \$4 millones), para ser ejecutados durante el trienio 2004 – 2007.

Delimitada el área, en 2004 —el primer año de trabajo— se emprendieron labores de terreno orientadas al levantamiento de un censo socioeconómico de los hogares asentados en la quebrada el cual aportó elementos para la caracterización de las condiciones de vida, ingresos y situación económica de los mismos. El censo también arrojó información clave para hacer la delimitación socio-espacial del área de intervención, identificando en detalle los hogares que se auto-asociaban con el sector de la quebrada Juan Bobo. Este resultado fue clave para garantizar la viabilidad futura de los procesos sociales que soportaron las in-

tervenciones del PMIB, ya que desde un principio permitió eliminar una fuente de conflictividad asociada con este tipo de contextos y que tiene que ver con una clara definición de los criterios de inclusión de quienes serán beneficiarios de la intervención.

Al ingresar al sector el grupo a cargo de la intervención debió ganarse primero la confianza de los residentes locales. En sus primeros acercamientos fueron acompañados por personal del Programa de Paz y Reconciliación de las secretarías municipales de Gobierno y Cultura Ciudadana, en el marco de un *pacto urbano* que había sido concertado localmente con anterioridad. En ese momento era visible la baja autonomía de los habitantes locales, quienes carecían en la práctica de formas organizativas propias y dependían para asumir compromisos de la orientación del “capo” a cargo del “control” de la zona, es decir, un lugarteniente que dirige y controlaba las actividades ilegales que funcionan en el sector, entre ellas, el expendio de drogas, el tráfico de armas de fuego y la extorsión.

En este contexto, vencer el clima de desconfianza profunda que existía entre los pobladores locales fue un logro excepcional. La presencia esporádica en la zona de las instituciones, la falta de articulación y las acciones intermitentes que por lo general dejaban obras inconclusas, eran los referentes principales de la experiencia local en su trato con las entidades públicas hasta ese momento. Además, las 296 viviendas censadas en la zona de la quebrada Juan Bobo se encontraban en condición de tenencia precaria sobre terrenos fiscales del municipio, en un área donde las normas vigentes de uso del suelo restringían la presencia de viviendas. Tratándose del único patrimonio a su haber, durante esta primera etapa de acercamiento los residentes locales se mostraron resistentes a cualquier propuesta de reasentamiento o mejoramiento de vivienda por temer ser retirados de su territorio, no obstante que el mismo presentaba reducción en la violencia y de que se había realizado allí las inversiones del Metrocable.

La desconfianza inicial se tramitó mediante la creación de comités de trabajo, cuya principal tarea consistió en crear condiciones de confianza con base en el cumplimiento de compromisos por parte de las entidades y las personas de la comunidad conforme estos se fueran pactando de manera consensuada. A través de un comité ambiental se identificó como prin-

principal necesidad la recuperación de la quebrada en términos de saneamiento, la cual se encontraba altamente contaminada con basura, escombros y el efluente de las aguas servidas de las viviendas ubicadas en sus márgenes. La actividad, para cuya realización se contó con el aporte de la comunidad y las entidades municipales de aseo y gestión ambiental, condujo al establecimiento de normas de comportamiento para garantizar en adelante el buen estado de conservación del recurso hídrico. Para ello se utilizó una metodología desarrollada conjuntamente entre las secretarías municipales de Gobierno y Cultura Ciudadana denominada *Pactos de Buen Vivir*, metodología que se encuentra en la base del manual de convivencia que gradualmente se concertó a lo largo del proceso con los habitantes del sector.

La recuperación ambiental de la quebrada dio visibilidad al descontento local con la prestación de los servicios públicos, particularmente el de alumbrado público, las vías de acceso, aseo, alcantarillado y en general, la ausencia absoluta de organismos de control y vigilancia. Si bien la práctica de las conexiones fraudulentas a las redes de servicios públicos era extendida, a más del impuesto predial³, muchos hogares cancelaban servicios públicos y consideraban que estos no eran prestados debidamente por las entidades competentes. El asunto llevó a la creación de un comité barrial, desde el cual se adelantaron recorridos y talleres de diseño participativo de las adecuaciones necesarias para la instalación de un colector de alcantarillado en el sector, así como para ampliar mejorar la conformación del espacio público y las vías de acceso al sector.

El proyecto arquitectónico que resultó del proceso requería el reasentamiento de algunas viviendas. La comunidad aceptó la propuesta con la condición de que el reasentamiento fuese en el sitio y sin recurrir a expropiaciones. Se estableció así un comité de vivienda a través del cual se realizó un censo de hogares, así como la valoración de las viviendas, de su localización, de los ingresos familiares, de la conformación del hogar y de las posibilidades de mejoramiento de las viviendas más consolidadas del sector.

De este proceso se generaron numerosos planes habitacionales, entre ellos, construcción de vivienda nueva, mejoramiento de vivienda, reposición de vivienda, arrendamientos temporales y adquisición de

vivienda usada. En el caso de algunas personas, cuya intención era especular con el suelo, se recurrió a la compra de predios.

Los tres comités comunitarios se convirtieron en instancias de deliberación y acuerdo en torno a compromisos entre las entidades y la comunidad. La imperiosa necesidad de ganar la confianza de los hogares llevó a que los compromisos adquiridos por las entidades tuvieran la máxima prioridad. Esto se cumplió gracias al apoyo permanente de la gerencia de seguimiento estratégico que se estableció al más alto nivel del municipio, bajo la coordinación del secretario privado del Alcalde. El compromiso principal de los habitantes del sector en ese momento para garantizar que no habría expropiaciones de viviendas, fue cumplir dos condiciones claves que propuso la gerencia auxiliar de vivienda y hábitat al inicio del proceso: mantener el censo de población y vivienda existente en ese momento y gradualmente suspender las obras de mejoramiento de vivienda que adelantaban en ese momento sus poseedores.

Con base en la delimitación precisa del polígono de intervención y la caracterización socioeconómica detallada de los hogares beneficiarios del PMIB piloto, durante 2005 la gestión se centró en la consecución de recursos y posicionamiento institucional y comunitario requerido como condición previa para el inicio de las obras físicas. El interés y compromiso de los hogares con el PMIB se mantuvo mediante la realización de “convites comunitarios” para aportar mano de obra en actividades de interés general así como mediante el acompañamiento en la realización de gestión para obtener acceso a distintos mecanismos de apoyo existentes en la ciudad, entre ellos los bancos de materiales, las cooperativas de servicios, ahorro y crédito, las cajas de compensación familiar, las bolsas de subsidios de orden municipal, departamental y nacional, al igual que los esquemas de fiducia y convenios de asociación, para sólo mencionar algunos.

El aseguramiento de recursos financieros para iniciar la ejecución de las obras de mejoramiento y construcción de nuevas viviendas condicionó el proceso de contratación de empresas privadas de construcción, las cuales por lo general muestran interés limitado por los proyectos de VIP y, en este caso en particular, debido a las demoras asociadas con el desembolso de los recursos de subsidio así como por las demandas

particulares e imprevistos inherentes al mejoramiento de asentamientos informales. Dadas las precarias condiciones económicas y financieras de la mayoría de los hogares asentados en los márgenes de la quebrada Juan Bobo, la inversión para la construcción de las nuevas soluciones de vivienda debió ser financiada con el monto reconocido por la adquisición de las mejoras construidas de los hogares reasentados junto con el valor del subsidio establecido por el gobierno nacional para VIP.

En Colombia, los hogares que adquieran nuevas soluciones de vivienda cuyo valor final no exceda un monto equivalente a 70 salarios mínimos mensuales legales (SMML), es decir, por el orden de COL \$36 millones a precios corrientes de 2010 (USD \$18.000), son elegibles para recibir un subsidio para VIP. En el caso de las reposiciones o mejoramientos de vivienda, el monto de subsidio oscila entre 13 y 18 SMML, un poco más de COL\$ 10 millones a precios corrientes de 2010 (USD \$5.000). En la intervención de la quebrada Juan Bobo, para las nuevas soluciones de vivienda se logró comprometer el aporte de subsidios adjudicados en 2005, los cuales eran del orden de 50 SMML para soluciones de vivienda nueva⁴, 18 SMML para construcción en sitio y 13 SMML para mejoramiento de vivienda⁵.

Para facilitar el anticipo de los fondos comprometidos que eran requeridos para la contratación, un obstáculo que anteriormente impedía el acceso a los subsidios por parte de las familias interesadas en adquirir VIP nueva sobre planos, se incorporaron decretos municipales que reconocían las condiciones de la población a reubicar (familias no objeto de garantías de crédito, carente de patrimonio, ahorros, empleos informales). De esta manera se estableció un mecanismo ágil que en adelante ha permitido al municipio canalizar recursos para proyectos de reasentamiento en sitio, facilitando la contratación de obras y prefianciado de recursos que aportarían al cierre financiero de las viviendas.

Para permitir el flujo oportuno de dinero de acuerdo con los programas de inversión y contratación, los recursos fueron transferidos a la EDU por medio de diversos convenios interadministrativos. Una unidad de flujo de recursos se encargó de programar y hacer seguimiento a la aplicación de los subsidios, contabilizar los aportes de manos de obra de los beneficiarios en los mejoramientos de vivienda, va-

lorar y reconocer las mejoras y manejar el proceso de licitación para la construcción de las unidades de vivienda multifamiliares. Además, para optimizar los desembolsos en especie, la EDU estructuró un banco virtual de materiales cuya operación se manejaba por medio de convenios.⁶

En el tercer año de la intervención, en 2006, se iniciaron tanto el mejoramiento en sitio de viviendas, como la construcción de nuevos núcleos en unidades multifamiliares de propiedad horizontal, de entre cinco y nueve pisos, para aquellos hogares cuyas viviendas tuvieron que ser reasentadas en función de permitir las obras de saneamiento y recuperación de la quebrada. En ese proceso hay que destacar otro logro significativo de la intervención del PMIB en la quebrada Juan Bobo: la armonización y ajuste normativo en los procesos y procedimientos de las entidades que intervienen en la expedición de licencias y el control y vigilancia de la construcción, entre ellas, la Subsecretaría de Catastro Municipal de la Secretaría de Hacienda y del Departamento Administrativo de Planeación, así como las empresas de servicios públicos del municipio y del Área Metropolitana del Valle de Aburrá, y los curadores urbanos. Ello permitió el reconocimiento del hecho físico y la categoría de poseedores, condición indispensable para asegurar la asignación de recursos públicos de subsidio para la construcción o mejoramiento de vivienda en el sector.

El cumplimiento de compromisos adquiridos por las entidades se convirtió en un referente importante de ejemplo positivo para los habitantes del sector, que se reflejó en cambios de actitud y la adopción de conductas favorables a mejorar la autoestima de los involucrados y a arraigar en ellos el sentido de pertenencia y de compromiso con el mejoramiento y conservación del espacio privado y público en el sector. Un fruto importante del proceso fue el delineamiento de un nuevo paramento para el sector, diseñado deliberadamente con el fin de eliminar callejones y laberintos. El resultado optimizó el aseo del espacio público y motivó la apropiación y uso del amoblamiento urbano. También mejoró la seguridad para los peatones e incrementó los beneficios del alumbrado público que se instaló en el sector.

Transformaciones como esta alimentaron el sentido de logro en las personas que acompañaron los re-

corridos por el barrio y cuyos aportes luego fueron recogidos en los talleres de diseño participativo del espacio público, lo cual contribuyó decisivamente en la consolidación de la confianza de los habitantes por su propia estima, así como en el compromiso del grupo de trabajadores sociales, sociólogos, arquitectos, abogados e ingenieros que acompañaron el proceso. Al Pacto de Buen Vivir, en el cual se establecieron los compromisos de la comunidad para la protección y conservación de la quebrada, le siguieron pactos con compromisos para observar en los escenarios de participación ciudadana, para el disfrute del espacio público, para vivir mejor en familia y en la comunidad y para el disfrute de la vivienda.

Las soluciones habitacionales de la primera fase de intervención del PMIB en la zona Nororiental se entregaron en marzo de 2007, un año después de haberse iniciado la etapa de ejecución de obras físicas. Los beneficiarios que aceptaron entregar sus viviendas originales para reasentarse en los bloques multifamiliares recibieron subsidios para pagar los cánones de arrendamiento de los hogares que habitaron durante el período de construcción.

En la recolección del proceso, los Pactos Urbanos de índole general que promovió la Secretaría de Gobierno al inicio de la intervención de la EDU en la zona Nororiental, tuvieron su desarrollo local en la zona de intervención de la quebrada Juan Bobo a través de los Pactos de Buen Vivir, que se establecieron a lo largo de todo el proceso. Al final se recogió en un manual de convivencia propio del sector. Pese a las dificultades, representadas por la presencia intimidante de los lugartenientes durante todo el proceso, los Pactos Urbanos iniciales condujeron a transformaciones sustanciales en las condiciones locales de vida en el sector. Aparte de las viviendas de 2 o 3 habitaciones, salón comedor, cocina, servicios, balcón y terraza que invitan a la sana convivencia familiar, vecinal y comunitaria, el proceso dejó nuevos referentes institucionales y roles sociales en el sector.

En contraste con el pasado, en vez del modelo del capo que controlaba el expendio local de estupefacientes y regulaba los conflictos familiares y entre vecinos, hoy los jóvenes tienen a la vista modelos de rol como arquitectos, trabajadores sociales, ingenieros, sociólogos, abogados. También tienen en los inspectores de policía, comisarios de familia y los

centros de conciliación, alternativas para el manejo de sus conflictos sin necesidad de recurrir a la amenaza ni la violencia.⁷

EL SENTIDO URBANÍSTICO DE LA INTERVENCIÓN

En la ejecución de la intervención, el PMIB reasentó 90 familias en viviendas nuevas, 25 de ellas por encontrarse en riesgo asociado a la proximidad con la quebrada. En total se beneficiaron 1.200 personas, es decir 100% de la población originalmente asentada en el sector, con la construcción de 107 nuevas soluciones de vivienda, 31 construcciones de vivienda en sitio propio, 24 viviendas usadas adquiridas, 95 mejoramientos y 233 legalizaciones de predios. El área construida que se entregó fue del orden de 5.000 m² en vivienda nueva en edificios como Los Turpiales,

Los Frutales, Los Girasoles, La Cascada, Flor de Primavera, Los Mangos, Rosa de Oriente, todos ellos denominados por la comunidad; y 4.000 m² en mejoramientos. Adicionalmente se construyeron casi 200 m² de equipamientos nuevos consistentes en dos salones comunales, una ludoteca y 12 unidades comerciales. Además, el sector se benefició con el mejoramiento urbanístico de cerca de 5.600 m² de espacio público, con la construcción del Parque de los Niños y la Plaza de la Vida, entre otros, a cargo del respectivo componente del PMIB, con lo cual se incrementó localmente el índice de espacio público de 0,5 m² a 3,2 m² por habitante. Así mismo, se construyó la conexión entre los barrios Villa Niza y Andalucía mediante el puente peatonal con conexión directa al paseo urbano de la calle 107.

La intervención del PMIB en la cuenca baja de la quebrada Juan Bobo comparte la calidad arquitectónica del diseño urbanístico, la transparencia y eficiencia en la contratación, ejecución e interventoría de las obras y el marco de acción intersectorial altamente participativo que caracterizan a la EDU. Sin embargo, su verdadera importancia radica en ser “un modelo a escala 1:1 de mejoramiento integral de barrios incluyente, que responde a las expectativas de los habitantes locales mediante el reasentamiento en sitio y la redensificación, en condiciones con restricciones geotécnicas”⁸. La intervención fue el laboratorio en el que se viabilizaron instrumentos técnicos y jurídicos necesarios para replicar a escala ampliada intervenciones de mejoramiento y consolidación integral

de asentamientos informales que hoy se realizan en otros sectores de la Zona Nororiental y de la ciudad.

Conviene señalar que antes de la experiencia del PMIB en la quebrada Juan Bobo, la política municipal vigente para el tratamiento de asentamientos informales ubicados en los márgenes de quebradas urbanas y otros lugares calificados como “afectaciones urbanísticas” para la vivienda, era el desalojo y reubicación forzosa de hogares. El efecto demostrativo de la intervención piloto del PMIB en la quebrada Juan Bobo contribuyó a la incorporación al suelo urbano de la ciudad cerca de 215 hectáreas declaradas como zonas urbanas de riesgo recuperable o mitigable, en su mayoría situados en laderas con restricciones geotécnicas mitigables y zonas de retiro de quebradas urbanas, como terrenos potenciales para la redensificación urbana con proyectos de VIP. Así quedó formalizado en 2006, mediante modificaciones incorporadas al Plan de Ordenamiento Territorial, POT, de Medellín, como resultado de estudios avalados conjuntamente por autoridades ambientales, las empresas de servicios públicos y el Departamento Administrativo de Planeación.⁹

De igual manera, innovaciones validadas por las comunidades y los entes de control en la intervención piloto del PMIB en la quebrada Juan Bobo, fueron elevadas a la categoría de decretos municipales que modificaron estándares de regulación del uso del espacio público y normas de construcción, como sucedió, por ejemplo, con la zona de retiro que restringe situar edificaciones sobre márgenes del cauce de quebradas urbanas, la cual se redujo de diez a tres metros la extensión.

4. Lecciones aprendidas y recomendaciones

Una crítica frecuentemente formulada a la EDU es que esta reclama haber contribuido a mejorar las condiciones de calidad de vida registradas por las encuestas en la zona Nororiental de la ciudad, sin disponer de un modelo que permita medir con precisión los impactos específicos sobre esos indicadores que sean claramente atribuibles a sus actuaciones particulares.

En respuesta, desde la entrega y cierre de la intervención de la EDU a finales de 2007, se han adelantado

numerosos esfuerzos por sistematizar la experiencia, precisar sus alcances y especificar sus condiciones de replicabilidad y sostenibilidad.

Este documento es una muestra de cómo a través de la intervención integral realizada por la EDU desde la gerencia auxiliar de vivienda y hábitat con la intervención piloto del PMIB hoy conocida como el Nuevo Sol de Oriente, es un logro en la práctica integral de políticas de mejoramiento barrial y seguridad ciudadana para alcanzar los resultados estudiados. Destaca varios aspectos claves: las transformaciones logradas trascendieron los objetivos de mejoramiento integral barrial y de seguridad urbana, al lograr superar barreras propias de la exclusión social que de no haber sido removidas en el curso del proceso, habrían impedido alcanzar los cometidos establecidos por la intervención. Además de metodologías participativas para la identificación, planificación y ejecución de la inversión social y física y del acompañamiento permanente de los hogares durante procesos, la superación del fenómeno de la exclusión social requiere de un modelo de gestión capaz de superar las restricciones normativas e institucionales que interfieren en la modificación de situaciones estructurales que reproducen la condición de la exclusión social tal como sucede frecuentemente con las normas de construcción y uso del suelo así como con los trámites para la legalización de títulos de propiedad y acceso a subsidios para vivienda de interés social.

Sin un modelo de gestión operante, capaz de resolver problemas como estos, es imposible establecer condiciones de confianza y compromiso entre entidades públicas y los sectores excluidos. La modificación por parte de las entidades públicas de la experiencia social negativa de los hogares más rezagados en sus relaciones con el Estado local, es condición previa para que la inversión pública destinada a la inclusión social efectivamente logre impactar las condiciones de vida de los hogares en esa situación.

Proyectos de intervención integral, como el realizado por la EDU, son exitosos en la medida en que logran desencadenar procesos de participación y organización a partir de la promoción y formación de liderazgos múltiples y diversos dentro de marcos de regulación democrática. En el caso de Medellín, el sistema municipal de planeación fue adaptado para institucio-

Extensión del proyecto piloto en la quebrada La Herrera. Comuna 2, al nororiente de la ciudad.

nalizar el proceso de la planeación, los presupuestos participativos y los planes de desarrollo local de las Comunas con ese propósito explícito.

Si las intervenciones del PMIB y de la seguridad urbana no logran sostener dinámicas permanentes de inclusión social, es probable que en el mediano plazo se de marcha atrás a los logros apuntalados mediante la inversión realizada por cuenta de una renovada apatía y desconfianza alimentada por el estancamiento y retroceso de las transformaciones locales. Por esto, resulta necesario que las políticas de mejoramiento integral de barrios y de seguridad urbana se integren en función de desencadenar y sostener procesos de integración social continuados.

PMIB NUEVO SOL DE ORIENTE: DIMENSIONES DE LA TRANSFORMACIÓN FÍSICA Y SOCIAL

Estudios recientes realizados en América Latina acerca de los factores que más inciden en la percepción de las personas sobre la calidad de vida en ámbitos urbanos¹⁰, señalan que hay 50% más de probabilidades de que los miembros de una familia estén satisfechos con sus viviendas si tienen un título de propiedad, independientemente de las otras características básicas del hogar o de la vivienda. El acceso a los servicios domiciliarios también sobresale como un factor muy importante en la satisfacción de las personas con su vivienda: se estima que la disponibilidad de agua corriente aumenta la probabilidad de satisfacción de las personas con sus viviendas en 34%, y que tener acceso al servicio telefónico aumenta esa probabilidad en 22%.

De otra parte, los estudios señalan que una persona que manifiesta estar satisfecha con su vivienda tiene 19% más de probabilidades de expresar satisfacción con su ciudad, que una persona con idénticas condiciones pero que no esté satisfecha con su vivienda. Entre otros factores que inciden sobre la satisfacción de las personas con la ciudad, aspecto clave para la gobernabilidad, se encuentran el transporte público, las vías de acceso, los sistemas educativo y de salud, la calidad del aire y del agua, y la seguridad que sienten las personas al caminar solas de noche.

La importancia de este último indicador no es despreciable, dada su gran incidencia sobre la predisposición de las personas a aceptar la legitimidad del gobierno local, tal como lo ilustra el siguiente aparte:

En general quienes denuncian haber sido victimizados y quienes denuncian la presencia de pandillas y venta de drogas en sus barrios tienen menos probabilidades de sentir emociones positivas (gozo y muchas sonrisas o risas) y más probabilidades de haber sentido emociones negativas (enojo, dolor físico, preocupación, tristeza, aburrimiento y depresión) el día anterior. Los mismos resultados se registran para aquellos que tiene una mayor percepción de la corrupción en las empresas y el gobierno. Quienes no han sido victimizados, perciben menos corrupción, confían más en la policía local, se sienten más seguros al caminar solos de noche, tienen una mejor percepción de las oportunidades educativas que el país ofrece a sus hijos y a quienes quieran salir adelante trabajando duro, están más satisfechos con los esfuerzos de su país para tratar a los pobres y tienen más probabilidades de pensar que su país es un buen lugar para establecer un nuevo negocio¹¹.

A la luz de estos hallazgos, los factores intervenidos por el componente habitacional de la gerencia auxiliar de vivienda y hábitat, además del acceso al sistema de transporte masivo de la ciudad a través de las estaciones del Metrocable ubicadas a menos de diez minutos a pie desde el sector, contribuyen tanto a la satisfacción de los beneficiarios con sus viviendas como a consolidar la gobernabilidad de las autoridades municipales legítimas en la parte baja de la quebrada Juan Bobo, hoy referido por sus residentes como el sector Nuevo Sol de Oriente y en general, en la Zona Nororiental.

No obstante lo anterior, no significa que los logros mencionados estuviesen consolidados al finalizar la intervención y entrega del proceso por parte de la EDU, entidad ejecutora del proyecto. Como lo documenta el mismo manual de convivencia que se editó con motivo de la entrega y cierre del componente habitacional en el sector Nuevo Sol de Oriente, persisten y preocupan a los residentes problemas como el consumo de alcohol y drogas en sitios públicos, la inadecuada disposición de basuras y escombros, los problemas generados por chismes, comentarios mal intencionados y rumores, la violencia intrafamiliar, los usos indebidos del espacio público y la contaminación ambiental.

APRENDIZAJES EN CURSO: ENTORNOS DE CONVIVENCIA Y CONTORNOS SEGUROS

A la entrega al municipio del proyecto culminado por parte de la EDU, se presentó un plan de acompañamiento institucional del proceso sobre la premisa de la velocidad de la consolidación del cambio social es distinta a la de los proyectos de inversión física.

Casi dos años después, hay indicadores alentadores en relación con la consolidación del proceso social tal como la estabilidad económica de los hogares instalados en las nuevas viviendas que se refleja en el cumplimiento generalizado en el pago puntual de las facturas de servicios públicos (en promedio suman \$70.000 por hogar por mes, aproximadamente USD\$35 a precios corrientes de 2009) al igual que los recibos de impuesto predial (del orden de \$120.000 trimestrales por hogar, aproximadamente USD \$60 a precios de 2009). Así mismo los equipamientos en espacio público, como basureras, cabinas telefónicas, bancas juegos infantiles, lámparas de alumbrado público y jardines se encuentran en adecuado estado de conservación, y es evidente el mantenimiento constante de las fachadas de las casas y edificios como también de las zonas verdes, andenes, escalinatas y terrazas.

A la vez, también se constata la persistencia de problemas relacionados con el manejo de basuras y escombros que con frecuencia contaminan la quebrada. Y en las unidades multifamiliares se observa una progresiva erosión en el cumplimiento de normas, como evitar colocar a secar ropa, tapetes y otros enseres en ventanas y balcones, a pesar de que el diseño de los apartamentos contempla una zona de ropas. Así mismo, las zonas comunes como escaleras y terrazas de los edificios se han convertido gradualmente en focos de conflictividad permanente debido a su uso como lugar de juego y reunión y, en algunas oportunidades, como depósito de materiales, muebles y cachivaches.

Otro factor de conflicto frecuente es el volumen de los equipos de música que perturba la tranquilidad de los vecinos, así como los escándalos, ruidos y fiestas por fuera del horario acordado por los propietarios.

El fenómeno no es particular al escenario del sector Nuevo Sol de Oriente. En las etapas iniciales de barrios en los cuales hay procesos intensivos de

cooperación grupal, como ocurrió en este caso, los objetivos y metas comunes de los habitantes suelen propiciar una alta cohesión entre los hogares en el proceso de gestión colectiva para su logro. Sin embargo, es natural que en estos contextos, con el tiempo, la participación y la solidaridad se diluyen en la medida en que los intereses específicos de las familias y los individuos sin vinculación entre sí comienzan a predominar, dando lugar a la atomización de la organización comunitaria. En tales circunstancias, suele incrementarse la desconfianza entre los vecinos y la tendencia de las personas a enfocarse sólo en los logros particulares, lo cual conduce a la pérdida de capacidad de acción articulada dentro de la comunidad. En estas condiciones, la comunidad pierde control frente a la aparición e instalación de agentes vinculados con la ilegalidad y la violencia como medio de regulación de conflictos toma cada vez mayor predominancia.¹²

La necesidad de prevenir este devenir “natural” en el proceso del sector Nuevo Sol de Oriente, la Secretaría de Gobierno de Medellín en convenio con la Empresa de Desarrollo Urbano (EDU) a través de la Gerencia de Vivienda y Hábitat, adelantan desde principios de 2009 un proyecto denominado “Entornos de Convivencia y Contornos Seguros” (ECCOS). Su objetivo es generar propuestas de transformación física y social que permitan mejorar la convivencia comunitaria en los sectores de intervención de proyectos habitacionales del Municipio de Medellín.¹³

Para su ejecución, ECCOS integró un equipo de profesionales interdisciplinarios, a cargo de generar propuestas de intervención a partir de procesos participativos de mapeo local de riesgos sociales, a través de los que se identifican los factores físicos, sociales, institucionales y ambientales del territorio, que ocasionan conflictos sociales en la familia y en la comunidad y que generan inseguridad o deterioro en la convivencia en los barrios populares o en nuevos barrios. La identificación de estos factores se realiza en contacto directo con la comunidad, mediante el desarrollo de actividades como talleres, acercamientos con líderes barriales, reconocimiento de los diferentes sectores, estudios poblacionales anteriormente realizados, socializaciones comunitarias y evaluación sobre la efectividad de la oferta institucional municipal en los habitantes de estos sectores, entre otras.

Los diagnósticos coordinados por ECCOS, complementados con los resultados de estudio previo de los antecedentes poblacionales, son presentados a la Secretaría de Gobierno y a las entidades que adelantan proyectos habitacionales, junto con propuestas de intervención a partir de las sugerencias y recomendaciones formuladas en los recorridos sectorizados y en el proceso participativo con el fin de promover la sana convivencia y generar ambientes seguros en sus entornos y contornos, mediante eventos como tomas lúdicas de barrios, talleres, recorridos barriales, diálogos permanentes y de acercamiento a la población.

NOTAS FINALES

- 1 Alcaldía de Medellín. 2007. *Programa de Mejoramiento Integral de Barrios PMIB, Quebrada Juan Bobo*.
- 2 EDU, 2007.
- 3 Palou, J. C. y Llorente, M. V. 2009. "Reintegración...", cit., pp. 32.
- 4 Los beneficiarios de nuevas soluciones de vivienda debieron aportar 3 SMML, los cuales fueron cruzados con el avalúo comercial de sus viviendas originales. En estos casos, el aporte del municipio al subsidio fue de hasta 23 SMML, el de la Nación 21 SMML y del departamento de Antioquia 3 SMML.
- 5 Los beneficiarios de mejoramientos de vivienda también debieron aportar 3 SMML, representados en mano de obra no calificada. En estos casos, el aporte del municipio al subsidio fue del 13 SMML, y del departamento de Antioquia 3 SMML.
- 6 El Banco Virtual de Materiales es manejado por la Empresa de Vivienda de Antioquia, VIVA, una Empresa Industrial y Comercial del Estado de orden departamental. Reúne en una misma mesa a los más importantes fabricantes y comercializadores de materiales de construcción, con las cuales opera un pacto implícito de mutua confianza a través del cual entregan a VIVA los materiales de construcción que necesita para ejecutar sus proyectos, a los mejores precios y con las calidades requeridas y exigidas. VIVA retribuye con pagos oportunos y por consiguiente cartera sana para cada uno de ellos (pagos que van de los 8 a los 15 días calendario, máximo). En la actualidad, el Banco Virtual de Materiales cuenta con 21 fabricantes de materiales de construcción y 35 comercializadores, y permanentemente llegan solicitudes de nuevas empresas interesadas en participar.

- 7 Fuente: comunicación personal con Claudia Juliana Portillo Rubio, Noviembre 20 de 2009. Prácticamente todas las viviendas del sector estaban registradas ante la Oficina Municipal como predios con posesión por parte de sus residentes. Por lo tanto periódicamente llegaban a sus viviendas recibos con actualizaciones del impuesto predial. La práctica se había difundido con la creencia de que el pago del impuesto ampararía el derecho de propiedad ante la eventualidad de un desalojo forzoso por parte de las autoridades.
- 8 Comunicación personal, noviembre 20, 2009 con Carlos Montoya. Gerente auxiliar de Vivienda y Hábitat, noviembre 2004 a 2009 y director técnico de la formulación y ejecución del Primed 1992 – 1996.
- 9 Ver Acuerdo Municipal 46 de 2006, por el cual se revisa y ajusta el Plan de Ordenamiento Territorial para el Municipio de Medellín y se dictan otras disposiciones. El artículo 108 delimita 185 polígonos que en adelante podrán ser utilizadas para el uso urbano una vez se realicen las obras de mitigación, de acuerdo a las disposiciones y criterios establecidos por el POT. Entre las fuentes citadas en el Acuerdo Municipal que soportan esta decisión se cuentan numerosos estudios geológicos-geotécnicos, de microzonificación sísmica y de zonificación de aptitud urbanística realizados por el Instituto Colombiano de Geología y Minas, Ingeominas, la Universidad Nacional de Colombia, Sistema Municipal de Prevención y Atención de Desastres, Simpad, la Universidad EAFIT, al igual que numerosos consultores privados.
- 10 Ver BID. 2008. "Calidad de vida urbana: más que ladrillos y cemento", en Lora, E. (Coord.). *Calidad de vida. Más allá de los hechos*, BID / Fondo de Cultura Económica.

- 11 BID. 2008. "Calidad...", cit., p. 205.
- 12 Ver Lunecke, A. y Ruiz, J.C. 2007. "Capital social y violencia: análisis para la intervención en barrios urbanos críticos", en Dammer, L y Zúñiga, L. (Ed.). *Seguridad y violencia: Desafíos para la ciudadanía*, Santiago de Chile: FLACSO, pp. 229-252.
- 13 Comunicación personal. Edgar Díaz, coordinador del convenio Entornos de Convivencia Contornos Seguros, ECCOS, por parte de la Empresa de Desarrollo Urbano, EDU. Noviembre 20, 2009.

05. Macroproyecto de Intervención Integral en el barrio Moravia y su área de influencia

Diana Puerta Osorio

Vista de la intervención en el barrio Moravia; en primer plano a la izquierda, Centro de Desarrollo Cultural, a la derecha Parque Lineal de la quebrada La Bermejala y al fondo la recuperación ambiental del Morro.

1. La práctica

EVOLUCIÓN GEOGRÁFICA, URBANÍSTICA Y DEMOGRÁFICA

Moravia se localiza en la zona norte de Medellín, en la comuna 4, Aranjuez, y abarca 62,9 hectáreas de las 10.210 pertenecientes al suelo urbano de la ciudad. Por su ubicación, adyacente a equipamientos de gran relevancia en los aspectos urbano y regional¹, se le reconoce en la actualidad como “centralidad popular” y territorio estratégico para el municipio, fundamental para la desconcentración funcional y administrativa de la ciudad.

Su presente dista considerablemente de su condición de depresión aluvial de los años 60 y de sus desarrollos precedentes, que hasta 2005 sólo habían obtenido acompañamiento estatal en el año de 1985, a través de la dotación de servicios públicos y la canalización de quebradas. Al respecto, su ubicación estratégica: contigua al área de extracción de materiales del río Medellín y próxima a las estaciones de autobuses y del ferrocarril, hicieron que en 1977 la Alcaldía de Medellín ubicara en ella el botadero de basura municipal, hecho

que propició que miles de familias –desplazadas por el conflicto armado o atraídas por el auge económico de la ciudad–, se instalaran en Moravia e hicieran del reciclaje su medio de subsistencia. En el momento en el que se clausuró el botadero, en 1987, 10.000 personas vivían en el entorno conocido como Morro de Moravia y comenzaba la ocupación de sus laderas.

La escasa respuesta de las administraciones a las deficientes condiciones de habitabilidad básica en que vivía la población encaminó a la comunidad a construir de forma colectiva, autoconstruida y autofinanciada las primeras redes de suministro, urbanización y equipamientos. Desde entonces, y en razón de conflictividades políticas y sociales relacionadas con el narcotráfico, la delincuencia organizada y el conflicto armado, el sector permaneció al margen de la gestión municipal y se consolidó como territorio de pobreza y deterioro social, urbanístico y ambiental, espacio favorable para el asentamiento de poblaciones vulnerables y de bajos ingresos².

En efecto, al revisar los datos que ofrece el censo de 2004, se identifica en el diagnóstico para la intervención de Moravia un total de 42.000 pobladores

localizados en un territorio caracterizado por las privaciones en el hábitat, la presencia de zonas de alto riesgo³, la contaminación ambiental y las problemáticas asociadas a su configuración espacial irregular, laberíntica y de alta densidad, todas estas características que fomentan la segregación social y la escasa permeabilidad desde y hacia la ciudad⁴. Con 0,28 m² de espacio público por habitante –frente a 4,01 m² para Medellín– Moravia era el barrio con mayor densidad de Colombia y uno de los más densos de América Latina. A ello se le sumó un entorno económico de bajos ingresos reales y desempleo, en el que 88% de la población pertenecía al sector informal de la economía, 98% de sus habitantes tenían ingresos inferiores al salario mínimo legal vigente, además de una tasa de desempleo de 67%, en una comunidad con 65% de la población en edad económicamente activa.

Estas condiciones hicieron prioritaria la intervención que, sin embargo, se postergó de manera reiterada hasta llegar al año 2004, cuando Moravia finalmente fue incorporada al Plan de Desarrollo a través de un proyecto estratégico que buscaba frenar la ocupación irregular y el conflicto por el control del territorio, que se habían agudizado entre los años 2000 y 2003. Con todo esto, el verdadero detonante para el desarrollo del barrio tuvo lugar el 28 de junio de 2006, cuando

se hizo la declaratoria de calamidad pública del morro de basuras por el riesgo ambiental que, se indicó, constituía un atentado contra la salud y la vida de quienes allí habitaban. Según el censo de 2004, 2.224 familias se alojaban en el Morro, una montaña de 35 metros de altura y diez hectáreas de terreno, conformada por 1,5 millones de toneladas de desechos.

A partir de entonces, y hasta 2010, el panorama de Moravia muestra avances considerables hacia su consolidación urbanística, a través del desarrollo de obras que mejoran y amplían el espacio público, proveen al barrio de equipamientos de importancia local y municipal y mejoran las condiciones de habitabilidad de la población, y simultáneamente, se siguen dando pasos hacia la conclusión del reasentamiento de la población ubicada en zonas de alto riesgo⁵.

Debe resaltarse que las fuerzas informales tejidas en los valores sociales y culturales son, sin duda, poderosos factores que estimulan el delito y la violencia⁶, entre otras dificultades como: proliferación de madres cabeza de familia y de embarazo adolescente, presencia de población desplazada y grupos delincuenciales, mendicidad y prostitución, además de riesgos de salud derivados de la convivencia bajo un mismo techo de familias de tipo extensivo. Su fortaleza radica, sin

embargo, en su diversidad cultural y prolífica actividad artística, alta iniciativa empresarial y fuertes sentimientos de arraigo e identidad propia, manifestados en su organización vecinal y el gran número de líderes barriales. Estos son consecuencia lógica y benéfica de su histórico desarrollo endógeno, como respuesta a la exclusión social y la segregación a la que fue sometida Moravia durante casi cuatro décadas.

LA GERENCIA SOCIAL DE MORAVIA

Los Planes de Desarrollo vigentes entre 2004 y 2011, *Medellín: Compromiso de toda la Ciudadanía* y *Medellín Es Solidaria y Competitiva*, asumieron la intervención integral del barrio Moravia y su área de influencia mediante un macroproyecto urbano definido por el Plan de Ordenamiento Territorial de la ciudad⁷. El macroproyecto se concibe como un instrumento de gestión para el tratamiento de un área especial, que tiene lugar a través de una Gerencia Técnica Social encargada de coordinar acciones en lo urbanístico-ambiental, lo socio-cultural y lo económico-financiero. Así, se inserta como proyecto estratégico dependiente de la Secretaría de Desarrollo Social⁸, cuya misión es “gerenciar escenarios para el desarrollo humano Integral mediante la implementación de procesos de organización y participación ciudadana y de

integración socio-económica, con el fin de fortalecer el capital social como dinamizador del mejoramiento de las condiciones de vida de la población urbana y rural, con énfasis en los sectores y territorios más vulnerables del municipio de Medellín”. Su rol la hace también responsable de ejercer la gerencia de corregimientos, del sector Centro, de la zona Nuevo Occidente y de la Iguaná, además del desarrollo de los Presupuestos Participativos⁹.

Vale mencionar que el origen, estructura y administración de los recursos financieros, técnicos y humanos para el desarrollo de Moravia son fundamentalmente resultado de la inversión pública municipal, proyectada en un Plan Parcial que establece parámetros de intervención y planea su ejecución presupuestal en el corto, mediano y largo plazo, con un alcance estimado de 8 años, equivalentes a dos períodos de gobierno, con una inversión municipal cercana a los \$80 mil millones, equivalentes a 51% del total. Su realización efectiva es producto del respaldo político definido en los planes de desarrollo de los dos últimos períodos de gobierno municipal, en los cuales se establece para 2004 – 2007 inversión de \$54.509 millones, y para el Plan 2008 – 2011, de \$50 mil millones, esto con el fin de proporcionar continuidad a la intervención. El aporte de la cooperación internacional está

Morro de basura de Moravia en 1983. Fotografía: Jorge Melguizo.

calculado en 3,5% del total. El porcentaje restante lo aportó el sector privado.

Al respecto, ya reconocida la relevancia del proceso de reasentamiento poblacional en desarrollo del macroproyecto, es importante evidenciar que la Secretaría de Desarrollo Social con el apoyo de un operador social y en coordinación de la gerencia acompañaron el proceso de reasentamiento en el periodo 2004 – 2008; para 2009, con la creación del Instituto Social de Vivienda y Hábitat –Isvimed–, este asumió el proceso operativo del reasentamiento y las postulaciones, en tanto que la Secretaría de Desarrollo Social, a través de la Gerencia de Moravia, orientaron su gestión hacia brindar atención integral a la comunidad en el fortalecimiento organizativo y del tejido productivo de las familias en general y, en particular, de las que se encuentran pendientes de la solución habitacional.

PRINCIPIOS DE ACTUACIÓN

El alcance del Macroproyecto de Intervención Integral en el Barrio Moravia trasciende el reasentamiento poblacional convencional, ya que, además de la restitución de la vivienda y de los derechos que le son propios, aboga por la defensa de los derechos humanos, la justicia comunitaria y la preservación del hábitat como conjunto de interacciones sociales, económicas, ambientales, políticas y culturales que tienen lugar en el territorio. En su desarrollo no es suficiente, por lo tanto, reponer la propiedad afectada; se requiere que el entorno que lo acompaña sea adecuadamente conservado y fortalecido, con el fin de ampliar las oportunidades y capacidades de las personas para acceder al desarrollo humano.

Para lograrlo, ha sido necesario el fortalecimiento institucional, la participación comunitaria en las decisiones que afectan su desarrollo, la inclusión de deberes y derechos para el habitante a través del desarrollo de una política pública de convivencia¹⁰, la minimización de las prácticas de reasentamiento, la estabilización y el restablecimiento de la seguridad familiar e individual cuando el reasentamiento es inminente, así como el desarrollo de un proceso de planeación integral y participativo, que viene liderando la Gerencia del Macroproyecto.

Este último ha facilitado la actuación simultánea sobre tres dimensiones fundamentales del desarrollo: la

socio-cultural, la económico-financiera y la urbanístico-ambiental. Para su logro, se usaron como estrategias fundamentales: la suscripción de Acuerdos Barriales –que sentaron las bases para que numerosos actores proyectaran el desarrollo del territorio¹¹–, la construcción y seguimiento de Pactos Ciudadanos para la Convivencia –mediante el acompañamiento de la Secretaría de Gobierno y Cultura¹²– y la concertación de componentes o líneas de acción para la intervención, a saber:

- La construcción y adquisición de vivienda nueva y usada de bajo costo para el reasentamiento de las familias ubicadas en zonas de alto riesgo o afectadas por proyectos de interés público.
- La generación, recuperación, mejoramiento y consolidación del espacio público.
- El fortalecimiento del tejido productivo.
- El fortalecimiento de las comunicaciones para el desarrollo socio-cultural del barrio.
- La titularización y legalización integral de predios.
- El mejoramiento de la salud sexual y reproductiva.
- El acompañamiento social y sostenibilidad económica de la población reasentada.
- El establecimiento de la gerencia para la gestión de la intervención.

En la dimensión socio-cultural se avanza en ejercicios que potencian la ciudadanía activa, de manera que se propicie la participación de sus pobladores en las decisiones, a través de jornadas de sensibilización y acompañamiento durante la intervención y el proceso de restablecimiento, la concertación con las familias en torno a su traslado y restablecimiento de su nivel de vida, así como el fortalecimiento de las organizaciones comunitarias y la apropiación social del espacio.

En la dimensión económica-financiera se procede, por una parte, al fortalecimiento del tejido productivo de Moravia, a través del acompañamiento a unidades productivas y del apoyo a emprendimientos económicos y, por otra, a la formación para el trabajo y generación de oportunidades para la sostenibilidad económica de las familias en proceso de reasentamiento. Así, se busca acompañar el tránsito hacia la

legalización barrial que, en razón de las múltiples complejidades que representa en los aspectos social y económico, debe superar la dimensión de la constitución física del territorio.

En la esfera urbanístico-ambiental están en desarrollo: el proceso de reasentamiento poblacional tanto de viviendas ubicadas en zonas de alto riesgo como de las afectadas por obras públicas, la construcción de viviendas nuevas de interés social para el reasentamiento de las familias, la titularización y legalización integral de predios, la recuperación ambiental del morro de basuras –a cargo del Área Metropolitana– y la definición y construcción de equipamientos y espacios públicos. En este último punto se resalta que, con fundamento en la concertación con la comunidad, se hace una apuesta por el desarrollo cultural del barrio, cuyo ícono de transformación tiene lugar en el Centro de Desarrollo Cultural Moravia, como dinamizador de su cambio social.

INTEGRALIDAD DE LA INTERVENCIÓN: INTERACCIONES Y COMPLEMENTARIEDADE

La ubicación estratégica de Moravia hace que en ella confluya una centralidad urbana de importancia regional, que facilita la interacción e integración territorial de la ciudad con su zona norte. Esta ha sido clave en el proceso de descentralización de la ciudad y en la conformación de centros alternos. Como unidad urbana, Moravia interactúa con los equipamientos de importancia municipal que la circundan –Metro, Parque Explora, Jardín Botánico y Parque de los Deseos, entre otros–, lo que proporciona al barrio una oferta institucional permanente.

La gestión de Moravia se ha basado en la conjunción de acciones sobre el territorio y la concertación de la intervención pública y privada. En el plano municipal, su realización ha sido posible en razón de la articulación al proceso de la Empresa de Desarrollo Urbano –EDU– fundamentalmente en el proceso de acompañamiento social, las Empresas Públicas de Medellín –EPM– en la dotación de servicios públicos, las Empresas Varias de Medellín –EEVV– en programas de residuos sólidos y en el proceso de adopción de disposiciones e incorporación de nuevas rutas para el manejo de las basuras, y el Instituto de Vivienda de Medellín –Isvimed– con el desarrollo de proyectos de vivienda nueva, la atención integral de reasentamiento a las familias. Existe también una articulación ins-

titucional con el programa Medellín Más Segura para la preservación de la seguridad y la convivencia en el entorno barrial, con el Inder, a través de los proyectos desarrollados fundamentalmente en la cancha deportiva del barrio y con la Agencia de Cooperación e Inversión de Medellín –ACI–, como promotora y gestora de procesos de cooperación y difusión internacional de la práctica.

Así mismo, ha estado asociado con distintas secretarías municipales, entre las que se cuentan el Departamento Administrativo de Planeación Municipal, que ha apoyado el proceso en general; la Secretaría de Obras Públicas, que contribuye con la construcción de las obras físicas y en la consolidación del espacio público; la Secretaría de Bienestar Social, encargada de atención integral a niños y población vulnerable, la Secretaría de Gobierno, la cual diseña y pone en acción estrategias de acompañamiento a comunidades en los temas de seguridad y convivencia y las Secretarías de Cultura Ciudadana y Medio Ambiente.

En asocio con la empresa privada, ha dado cuerpo al desarrollo de equipamientos estratégicos para su desarrollo territorial, a saber: un Centro de Salud, el Centro de Atención para la Primera Infancia –Mamá Chila– y el Centro de Desarrollo Cultural de Moravia.

El Centro de Atención para la Primera Infancia –Mamá Chila– asocia a las madres comunitarias del barrio a través de un modelo de gestión administrado por una caja de compensación familiar¹³, en colaboración con la Secretaría de Bienestar Social –a través del programa Buen Comienzo¹⁴–, que atiende anualmente cerca de 117 niños y niñas desde los cero hasta los seis años, mediante programas de salud, educación, nutrición y recreación, que se desarrollan en asocio con las Secretarías de Salud, Educación, Bienestar Social y el Inder.

El Centro de Desarrollo Cultural de Moravia –CDCM– se desarrolla gracias a la donación anónima de un importante porcentaje de la inversión, que el municipio capitaliza en función de la demanda expresa de la comunidad, interesada en contar con instalaciones físicas para las artes y la cultura. Su diseño abarca cerca de 1.700 m² de construcción, proyectados por el Arquitecto Rogelio Salmons, reconocido nacional e internacionalmente. En la actualidad, el CDCM es administrado por una caja de compensación familiar,

que propicia la integración de la comunidad mediante el desarrollo de eventos y actividades orientados a la construcción de identidad local, valores y tejido social. El CDCM es un importante integrador de la comunidad dado que congrega diferentes instituciones públicas y privadas en su interior como: el Centro de Desarrollo Empresarial Zonal –Cedezo–, cuya función es fortalecer la economía territorial mediante la generación de empleo, emprendimiento, desarrollo y consolidación de microempresas y sistemas productivos familiares; la Red de Escuelas de Música, a través de la Escuela de Música El Bosque, para la cual dispone de un auditorio especializado y cabinas insonorizadas para la práctica individual de instrumentos; la Ludoteca del Inder, espacio para el fortalecimiento de la educación infantil a través de la recreación y el Punto EPM, que tiene dotación de equipos tecnológicos con acceso a Internet, abierto a la comunidad; entre otros.

Finalmente, para temas ambientales que conciernen especialmente al morro de basuras, el Área Metropolitana del Valle de Aburrá se articula decisivamente al proyecto.

GOBERNANZA URBANA EN MORAVIA

Las estrategias socio-culturales, económico-financieras y urbanístico-ambientales en el territorio de Moravia propician su desarrollo integral a través de un modelo de ocupación socialmente concertado. En este, aparecen como objetivos transversales: la garantía de la seguridad en la tenencia, la promoción de la convivencia familiar y vecinal, el respeto por la vida y el fortalecimiento del tejido social, el mejoramiento de la economía barrial y la participación y concertación social que, aunados a la intervención física y a la gestión de bienes públicos como la movilidad urbana y el espacio público, son fundamentales para la gestión de la seguridad ciudadana, al generar condiciones que disminuyen las oportunidades de victimización y de ocurrencia de delitos.

La ejecución comprehensiva, a través de la Gerencia, de estas estrategias, consolida la oportunidad para la Alcaldía de tender un puente de confianza basado en la configuración de escenarios de encuentro e interlocución entre la institucionalidad y la comunidad objeto de intervención. Así, se facilitan los procesos colectivos para la toma de decisiones y la gestión, en-

focado en el logro de una mayor gobernanza para el territorio intervenido.

En el caso de Moravia, entre las acciones que mejoran la convivencia y fortalecen el capital social y simultáneamente potencian el planeamiento urbano, se destacan:

- El diseño colectivo de la propuesta urbanística y la intervención conjunta en el espacio público a través de escenarios de participación comunitaria como las Asambleas Barriales y las mesas de trabajo.
- El fomento de acciones de control social para la protección de las áreas de alto riesgo.
- La formación para el manejo de conflictos a través de las juntas administradoras locales.
- La expedición de reglamentos de convivencia en los que prevalece el interés colectivo sobre los individuales.
- El acompañamiento en la transición de la informalidad a la formalidad habitacional a las familias objeto de intervención.
- La realización de talleres para la recuperación de la memoria colectiva del barrio, obstáculos y manera de superarlos.
- El fortalecimiento de mecanismos de conciliación y convivencia.
- El seguimiento a la violencia intrafamiliar.
- La sensibilización e integración social de las comunidades receptoras de población reasentada.
- La definición concertada del diagnóstico y de los criterios para titular y legalizar predios, así como de las condiciones para el reasentamiento y la estabilización integral de la población.

Dichas acciones fortalecen la gobernanza urbana y mejoran los procesos de planificación y gestión territorial, contribuyendo de manera sistemática en la prevención de la seguridad¹⁵. Esta última, aunque no ha sido enfrentada de manera explícita a través del desarrollo del macroproyecto, sí se ha fortalecido a través de acciones que profundizan las posibilidades de acce-

der a un ambiente seguro, capacitado para mitigar la ocurrencia de fenómenos naturales, la inestabilidad de la tenencia de vivienda, la violencia y la delincuencia. No en vano, algunos ejemplos exitosos en la prevención del crimen y la seguridad ciudadana combinan intervenciones físicas con proyectos orientados a la generación de empleo y el fortalecimiento del capital social, que son focalizadas en las áreas con mayores tasas de pobreza, desempleo y criminalidad¹⁶.

2. Resultados alcanzados

LOGROS DEL PROCESO¹⁷

Uno de los propósitos centrales del macroproyecto es la generación de condiciones de acceso a vivienda y hábitat digno, mediante un programa de reasentamiento de población localizada en zonas de alto riesgo no recuperable o afectadas por la construcción de equipamientos o creación de espacio público. Para su logro, se contemplaron diversas alternativas que incluyen el reasentamiento en vivienda usada y nueva, bien en el mismo barrio, o bien en otros sectores de la ciudad. Al respecto, el programa de reasentamiento y restitución integral de derechos y mejoramiento de los niveles de vida de la población, en un periodo comprendido entre su puesta en marcha en 2006 y hasta diciembre de 2010, ha beneficiado a 8.635 personas que configuran 1.821 hogares, se han mejorado las condiciones de habitabilidad a 1.275 hogares en vivienda nueva, 209 a través de pagos de mejoras, y 337 en vivienda usada.

Este proceso, orientado bajo los principios de protección al morador, ha ofrecido acompañamiento social a las familias durante la preparación del reasentamiento, en el traslado y en el post-reasentamiento, teniendo en cuenta temas de riesgo, convivencia y organización. Su desarrollo individual se lleva a cabo en una jornada de trabajo, en la cual la Gerencia despliega un dispositivo interdisciplinar que brinda soporte a la familia. Esta, una vez hecho el acopio de enseres, se desplaza a los puntos indicados por la Gerencia, que se hace cargo del trasteo. Tras la salida de la familia, se procede a la anulación de los servicios públicos, técnicos especializados ejecutan el derribo controlado de la vivienda; posteriormente se instalan guadas de colores identificativas de la ubicación de las familias reasentadas. A la llegada

a la nueva vivienda, se fumigan los enseres, y las familias cuentan con la recepción y acompañamiento de los funcionarios del Instituto de Vivienda de Medellín –Isvimed– cuando se trata de vivienda nueva, o de personal de la gerencia del Macroproyecto en los casos de vivienda en sitio propio, sea nueva o usada. Una vez instalados, se procede en el acompañamiento para el restablecimiento económico, social y comunitario de las familias.

Sobre el proceso de restablecimiento económico, se destacan los siguientes logros:

- 41 unidades productivas han recibido apoyo a través de la asignación de locales comerciales dentro de los proyectos habitacionales.
- 363 unidades productivas fortalecidas.
- 171 personas inscritas en base de datos de empleo.
- 145 diagnósticos de perfiles ocupacionales realizados en los colectivos empresariales.
- Formación técnica para la inserción laboral.
- Presentación de los colectivos económicos en eventos tales como Expo Fiesta 2010¹⁸, Expotranscarga 2010¹⁹, Otro Sabor²⁰ y Feria Artesanal de Moravia.
- Conformación de nueve colectivos empresariales: Puro Campo, que asocia a 26 areperías familiares²¹ y que fue fortalecida con maquinaria y el diseño de rutas comerciales para su distribución; Transforma, cooperativa que asocia a 9 unidades familiares de recicladores, formándolos en gestión y formulación de proyectos de gestión ambiental y manejo de residuos sólidos; Precooperativa Integral de Confección y Moda PRECICOM, que asoció a 81 confeccionistas capacitadas en el diseño de colecciones propias y la comercialización con empresas; Precooperativa Deli Delá²² con 17 vendedores asociados para la creación de marca propia y carrito de venta corporativo y 138 vendedores ambulantes censados y capacitados; Servihogar con 27 integrantes dedicados a prestar servicio de aseo y lavandería; Mía, con 13 integrantes dedicados a la comercialización de manualidades; Mecamax, con 14 integrantes dedicados a la mecánica automotriz; Kruercoop, con 6 integrantes dedicados a las artes gráficas, produc-

ción de música y logística de eventos, y Autarquía, con 13 integrantes dedicados a las artes gráficas, producción de música, teatro y danza.

Con relación al fortalecimiento social y comunitario, se ha avanzado en el desarrollo de Pactos Colectivos para la fijación de normas relativas al uso del espacio público, se ha trabajado por el fortalecimiento de 19 organizaciones en temas de liderazgo, manejo de conflictos, participación, redes sociales; tres juntas administradoras de urbanizaciones y 49 líderes y lideresas han sido capacitados; 18.284 personas se han beneficiado con el acompañamiento social y el fortalecimiento del tejido productivo para el mejoramiento de sus condiciones de vida, la convivencia y la organización comunitaria, 886 personas han participado en actividades con el tema de organizaciones, 690 personas atendidas en las actividades de restablecimiento como conformación de grupos, ofertas e inscripciones a programas de la Alcaldía municipal de visitas domiciliarias.

En cuanto al mejoramiento de la calidad de vida, se destaca el aumento de 3,23 puntos (4,5 %) en el IDH de la Comuna en el período 2001 – 2006, en razón del aumento en el nivel de ingresos, la ampliación de la cobertura de servicios sociales y del acceso a servicios públicos. También es importante la generación, recuperación y consolidación del espacio público, como ordenador y articulador de la estructura urbana. En este ámbito se generaron 17.716 m² de espacio público, se desarrolló el Parque Lineal de la quebrada de la Bermejala, se despejaron 78.009 m² en los sectores del Morro, la Herradura y el Oasis. Igualmente, se construyeron 2.385 m² de equipamientos, entre los que se incluyen el Centro de Atención para la Primera Infancia, el Centro de Salud y el Centro de Desarrollo Cultural, corazón de la actividad cultural del barrio y motor de su cambio social. En general, cerca de 40.000 habitantes de Moravia han mejorado sus condiciones de habitabilidad y productividad urbana, a partir de la construcción y promoción de espacios públicos y equipamientos.

Adicionalmente, los logros se potencian a través de una estrategia de comunicación, encargada de fomentar el rescate de valores cívicos, el diálogo y la resolución pacífica de conflictos, el intercambio de experiencias, el desarrollo de las capacidades individuales y colectivas y el fortalecimiento del capital social. En

este aspecto se destacan: la creación del boletín *Luz Verde*, la muestra de actividades realizadas a través de los tableros comunitarios y los días y las semanas de Moravia²³, el desarrollo de las actividades *Gerencia al Día* y *Caminando con el Gerente*²⁴, el diseño de una separata institucional, el diálogo y la socialización de la práctica, la atención a inquietudes de la comunidad a través de un boletín quincenal (cuatro ediciones) y la creación y fortalecimiento de un Comité de Comunicaciones integrado por líderes barriales. Estas acciones han sido estratégicas a la hora de recuperar la confianza institucional y legitimar la presencia de la autoridad civil y de Policía, así como para ejercer el pleno ejercicio de la ciudadanía.

IMPACTOS EN LA SEGURIDAD Y LA CONVIVENCIA

Otro logro fundamental del proceso, es el combate a la exclusión social desde sus distintas dimensiones y con acciones que incrementan la densidad de los vínculos barriales y promueven la autoestima barrial. Al respecto, es importante mencionar algunos indicadores de percepción que dan cuenta de lo sucedido, a saber²⁵:

- El cambio de percepción de la ciudad con relación a Moravia: si antes se reconocía por ser el morro de basuras, en la actualidad se posiciona como espacio cultural de la ciudad, cuyo ícono más representativo es el Centro de Desarrollo Cultural de Moravia.
- La ampliación de las ofertas laborales para los habitantes del sector, dado que por la estigmatización social, los moravitas eran rechazados por potenciales empleadores.
- La apertura de canales de comunicación y el mejoramiento de la conectividad desde y hacia la ciudad.
- Los requerimientos de habitación en la zona para familias de clase media provenientes de otros sectores.
- El aumento del valor de las viviendas y de los arriendos en la zona.
- Visibilidad internacional gracias a su reconocimiento como buena práctica.
- El mejoramiento de la percepción en seguridad y convivencia, que ha permitido que personas por fuera del barrio se interesen en visitarlo y conocerlo.

En este último aspecto, cabe destacar el mejoramiento de la percepción de seguridad por parte de los habitantes del sector, quienes perciben que este es hoy más tranquilo, hay más solidaridad entre vecinos y mayor estabilidad poblacional. Ellos lo atribuyen al

cambio de valores en torno a la ilegalidad, resultantes de la intervención urbanística y del proceso de restablecimiento.

Aunque las intervenciones territoriales han permitido la apropiación de espacios para la comunidad que antes estaban en manos de las bandas armadas, persisten los fenómenos delictivos en el sector, aunque en menor escala y con menos visibilidad. Al respecto se evidencian los siguientes retos:

- Luchar contra la premisa de que los ingresos que genera la criminalidad son más altos y requieren menores esfuerzos que los que genera cualquier otro tipo de empleo.
- El desarrollo territorial que genera mayor valorización del patrimonio de sus habitantes no debe significar mayores posibilidades de obtener mejores beneficios en razón de la comisión de delitos.
- Hacer sostenible en el tiempo el proceso de desmovilización.
- Mayor y más efectiva presencia policial.
- Más oportunidades de formación y acompañamientos para los jóvenes y las familias.

Se destaca la importancia de profundizar las acciones de prevención social e institucional, con el fin de seguir avanzando en el mejoramiento de la calidad de vida del sector. El impacto real de las intervenciones de prevención situacional en materia de seguridad, es resultado de un proceso lento y generacional, enfocado en la modificación de representaciones socialmente instituidas que dan cabida a la ilegalidad y a la delincuencia. Empero, está visto que la ampliación de las capacidades sociales y educativas de los niños y jóvenes de hoy, le roba sujetos a la delincuencia del futuro.

3. Lecciones aprendidas

PROBLEMAS ENFRENTADOS

En el aspecto técnico, el desarrollo del macroproyecto ha presentado dificultades relacionadas con: i) falta

de información precisa derivada del censo de 2004 y que dio lugar a errores en el conteo de las familias a ser reasentadas; ii) crecimiento y multiplicación de la familia en la misma vivienda desde la realización del censo —matrimonio de los hijos y llegada de nietos—, lo que provoca el conflicto de derecho a más de una vivienda de reasentamiento; iii) demora en el tiempo del proceso de reasentamiento de las familias de Morro, que ha derivado en el cierre de negocios y un aumento de la inseguridad; iv) soluciones poco efectivas a los acabados y problemas técnicos durante el proceso de post venta de los apartamentos entregados; v) determinación aleatoria para la adjudicación del tipo de vivienda, generando dificultades tanto en el control del número de viviendas a demoler, como para el inicio de las obras de recuperación ambiental por parte del Área Metropolitana del Valle de Aburrá.

Con respecto a la integralidad de las acciones, debe anotarse que la ciudad no ha resuelto el asunto de la descentralización, por este motivo la administración general de la zona ha recaído en cabeza de la Gerencia Social, que terminó orientando su desarrollo integral. Esta acción, aunque positiva, no se acompañó desde la asignación de mayores facultades en su rol como gestora del proceso, lo que ha dificultado su desempeño en la articulación sectorial e inter institucional y, en algunos casos, ha dado lugar a la respuesta poco eficiente y oportuna de las necesidades de la población. A esto se suman las dificultades propias de la inexperiencia al iniciar la práctica en temas como (i) el acompañamiento al reasentamiento, (ii) la desarticulación entre el operador social y la Gerencia, conllevando a la duplicidad de esfuerzos y recursos y (iii) la resistencia de los líderes del barrio frente al desarrollo del Macroproyecto, algunos de los cuales promocionaron una imagen desfavorable y la renuencia frente al reasentamiento de los habitantes más antiguos del Morro, ubicados en las partes más bajas y con mayores niveles de consolidación. Con el paso del tiempo y el aprendizaje ganado, se han superado estas dificultades y hoy se ha logrado que sean las mismas familias las que soliciten ser reasentadas.

En cuanto a la restitución de derechos, pese al acompañamiento social y al uso de estrategias para el fortalecimiento de las capacidades de liderazgo, se presentó un déficit en el proceso de restablecimiento entre 2007 y principios de 2008, superado con la consolidación de la Gerencia Social del barrio. Por su

parte, el objetivo relacionado con la generación de empleo y el mejoramiento de los ingresos de la población se ha visto truncado por distintos factores.

En algunos casos, sus formas de vida y subsistencia estaban asociadas a la situación estratégica del barrio o al botadero de basuras, para ellos se han presentado entonces dificultades de adaptación a nuevas condiciones productivas, e incluso algunos han manifestado la imposibilidad de afrontar los gastos de transporte derivados de la ubicación en sectores alejados del barrio o del centro de la ciudad. A ello se suma la inviabilidad para desarrollar ciertas actividades productivas en viviendas en altura, la escasa formación e insuficiente capacidad de gestión de la comunidad, la deserción de algunos beneficiarios de los proyectos económicos asociativos, el marcado individualismo y las dificultades para la asociatividad.

El proceso es vulnerable a condiciones sociales y políticas que dificultan la intervención, entre ellas: i) la presencia de grupos armados en el barrio con incidencia en los procesos sociales ii) desconfianza inicial y poca credibilidad de la comunidad frente a las acciones emprendidas por la municipalidad, actitud derivada de anteriores intervenciones institucionales caracterizadas por el uso de la fuerza policial y el incumplimiento de compromisos estatales; iii) predisposición a acreditar valores relacionados con la informalidad y la ilegalidad y resistencia a las implicaciones económicas y sociales que conlleva la legalidad; iv) vocación al asistencialismo; v) relaciones conflictivas entre miembros de la comunidad, liderazgos negativos y politiquería; vi) inseguridad en las zonas objeto de reasentamiento y en las que son objeto de restablecimiento.

Como se había anotado, el cambio de la ilegalidad a la legalidad se ha visto como una barrera para la realización de acciones delictivas, esto ha motivado el surgimiento de nuevos liderazgos perversos que se oponen al proceso de transformación y que configuran una amenaza constante para el proyecto en general. Al respecto, con el traslado de las familias a otros sectores de la ciudad, se fundan también nuevas conflictividades territoriales en zonas que antes no las tenían, puesto que con el reasentamiento poblacional no es posible resolver comportamientos históricos de una comunidad determinada. Debe anotarse que el orden del proceso de reasentamiento fue aleatorio y no con-

sideró la distribución simbólica del espacio urbano, propia de los grupos delincuenciales, lo que ha fracturado en algunos sectores específicos el entorno social y económico en el que se desenvuelven sus habitantes, y ha creado conflictos por su uso y disfrute. La aleatoriedad, resultante de la voluntad de participar y concertar en el desarrollo del proceso, ha conllevado a que quienes no han concluido su reasentamiento se sientan desatendidos y vulnerables frente al robo y al delito, en tanto que debido a la negociación progresiva con los habitantes, hay en la actualidad zonas completas que ya han migrado a sus nuevas viviendas.

En la fase final de su desarrollo, las dificultades más evidentes están asociadas en algunos casos con el desarraigo y las dificultades de adaptación a las nuevas condiciones vecinales, la imposibilidad o negación de afrontar los gastos de los servicios públicos o de zonas comunes en las nuevas viviendas, el desconocimiento de las condiciones y reglas de la propiedad y la desconfianza en el uso futuro de los terrenos liberados por el reasentamiento, es decir, las formas de apropiación del espacio y el territorio y la sostenibilidad económica.

Una estrategia fundamental, fortalecida con el transcurso del macroproyecto, es el acercamiento por parte del Estado, que se refleja en el posicionamiento de la Gerencia frente al barrio y su comunidad. No obstante, aún no está resuelto en manos de quién, ni de qué manera queda el barrio, una vez se concluya el Macroproyecto en el 2011.

SOLUCIONES A LAS DIFICULTADES

En el caso de situaciones de violencia y delincuencia en el territorio, se han ofrecido respuestas con acciones de prevención situacional y político-institucionales. En efecto, además de las intervenciones causadas en el terreno de lo físico, que aumentan la vigilancia natural en general, el Centro de Desarrollo Cultural se erige como espacio positivo que neutraliza las amenazas para los distintos grupos. Si bien los problemas estructurales de seguridad no se han resuelto, se ha ganado en confianza a través de la presencia institucional articulada. A esto se suma la creación de un Centro de Atención Inmediata –CAI–, con presencia de la fuerza pública (Policía), además de la creación de los comités de convivencia y las reuniones con la comunidad para dar solución a los problemas de inseguridad.

Algunas soluciones presentadas a las resistencias ante el proceso de reasentamiento:

- Fortalecer componentes simbólicos que indican el carácter de espacio público del territorio desocupado para evitar que nuevos pobladores se asienten en él.
- Estrategias de control y sanción social que se orientan en denunciar a los infractores que quieren utilizar el morro para disponer nuevas viviendas.
- Dar crédito mediante placas conmemorativas a las familias que se desplazaron para permitir la creación de espacios públicos, permitiendo que éste prevalezca sobre el bien individual.
- La vinculación de los líderes y lideresas como promotores y comunicadores del desarrollo de los procesos del Macroproyecto.
- La apertura y habilitación de una oficina de la EDU e Isvimed, con presencia permanente y continua en el barrio, con el propósito de brindar asesoría y acompañamiento integral a la población.
- Depuración de base de datos y disponibilidad permanente de información a la comunidad sobre el censo 2004, así como la asesoría jurídica prestada por la gerencia.
- Visitas domiciliarias y acompañamiento en los procesos de organización de las juntas administradoras, a través del establecimiento de derechos y deberes relacionados con el manejo de zonas comunes, el pago de servicios públicos, el manejo de residuos sólidos, los reglamentos de copropiedad y la reconstrucción de las relaciones comunales.

SOSTENIBILIDAD

La sostenibilidad financiera del Proyecto de Intervención Integral de Moravia se garantiza con la destinación de recursos públicos de inversión, que se basa en dos estrategias fundamentales: i) la oportuna y adecuada captación de impuestos y rentas municipales bajo el lema “los recursos públicos son sagrados” y ii) la optimización de los recursos destinados al territorio.

De otro lado, la sostenibilidad social del proceso se garantiza a través de estrategias de participación comunitaria, acompañamiento institucional y procesos de formación, esto empodera a la comunidad, y promueve la integración y adaptación a las nuevas condiciones de habitabilidad. Así mismo, el respeto, atención y especial cuidado en el manejo y trabajo con población de diferentes identidades geográficas, culturales, sociales y económicas, es esencial para la sostenibilidad cultural.

La sostenibilidad ambiental se garantiza a través del proyecto de recuperación del morro de basuras desarrollado por el Área Metropolitana del Valle de Aburrá, con la colaboración técnica y financiera de la Universidad de Antioquia y la Universidad Politécnica de Cataluña –España–. que tardará en promedio dos décadas. Con su desarrollo, se interviene el morro a través de técnicas sostenibles para el tratamiento de lixiviados²⁶, lo que mitiga la contaminación de los afluentes a la quebrada la Bermejala y al río Medellín. A ello se suma la creación, apoyo y fortalecimiento de las actividades productivas en torno al reciclaje, actividad comercial intrínseca al origen e identidad del barrio y potencial para su desarrollo económico.

LECCIONES APRENDIDAS

Las principales lecciones que hacen de Moravia el barrio modelo de la transformación de Medellín, desde la intervención integral, son:

- La voluntad política por parte de las administraciones municipales es fundamental para realizar proyectos integrales de largo plazo. Si con esta se determina un territorio estratégico para la ciudad y se apuesta por un desarrollo urbano inclusivo en lo económico y lo social, es posible mejorar los procesos de concertación y articular las acciones sectoriales a favor de las comunidades más vulnerables.
- El desarrollo de acciones integrales no garantiza en el corto plazo la reducción de la violencia y la delincuencia en un territorio determinado. Se requiere que las estrategias de prevención y control redunden en cambios estructurales del imaginario social, capaces de modificar las conductas delictivas.
- El desarrollo urbano genera rentas adicionales que buscan ser capturadas por los grupos delincuencia-

les. El reto para la ciudad con el desarrollo de proyectos integrales es encontrar estrategias que permitan reducir la violencia y la delincuencia y sus efectos sobre los territorios intervenidos.

- La fractura de los paisajes urbanos en razón de los límites simbólicos y reales que utilizan las pandillas y grupos armados deben considerarse al momento de intervenir el territorio.

- Un elemento central en el restablecimiento de los derechos es la geografía de oportunidades. Esta debe considerar las ventajas que ofrece la localización en la provisión de empleos y la consecución de un nivel de ingresos similar o superior al que se tenía antes de la intervención.

- La participación social es fundamental para dar sostenibilidad a los procesos de desarrollo territorial. Para ello se requiere profundizar en la corresponsabilidad de la comunidad en los proyectos, potenciando la autogestión y equilibrando las cargas y beneficios de las intervenciones.

- El éxito de la intervención ha dependido, en buena parte, de la concertación y cumplimiento de los acuerdos pactados con la comunidad intervenida. El trabajo pedagógico y social ha afianzado la corresponsabilidad de la comunidad en el proceso, acercándola a la Administración municipal con el fin de ganar en legitimidad y aumentar la gobernabilidad local.

- La administración y el control de las acciones implementadas son el resultado de la simplificación de las tareas sectoriales de gobierno, lo que ha facilitado la articulación territorial, asegurando el uso eficiente de los recursos públicos.

- La recuperación ambiental del morro de basuras ha estado sustentada en la participación e impulsada por procesos investigativos y de aplicación científica y tecnológica, que garantizan la sostenibilidad de las acciones desarrolladas.

- Con el desarrollo del componente de generación de empleo y aumento de ingresos se busca asegurar la sostenibilidad económica de las familias reasentadas. De allí la importancia de que haya trascendido los límites territoriales del barrio, proyectándose a la ciudad en general.

- En procesos de intervención masivos es imposible

plantear un único esquema de reasentamiento, lo que implica agilidad y flexibilidad al momento de actuar con el fin de respuestas efectivas a las necesidades concretas.

- Una comunicación fluida, clara y precisa con la comunidad abre espacios de participación y rendición de cuentas constante sobre la gestión realizada.

4. Transferibilidad

La experiencia de Moravia ha sido de interés para diversos sectores de la sociedad, públicos, privados y académicos, nacionales e internacionales, que buscan acercarse a la experiencia, indagar en la transformación lograda e identificar los temas de interés común que son susceptibles de replicar. Al respecto, entre los asuntos fundamentales replicables de la experiencia, se resaltan:

- Recuperación ambiental del morro de basuras.

- Restablecimiento de las familias con atención integral en aspectos sociales, económicos y urbanísticos.

- Generación de espacios de participación de la comunidad en la experiencia como líderes y promotores de desarrollo.

- Inversión pública de los recursos con oferta interinstitucional, articulada por una gerencia técnica social que fortalece la presencia institucional en el territorio, garantizando el acceso de la población a servicios de educación, salud, espacios de participación y organizativos.

- Transformación de la economía informal basada fundamentalmente en el reciclaje, a la formación para el empleo, la conformación de unidades productivas y de colectivos empresariales.

- Reubicación de familias en proyectos habitacionales construidos por la Administración municipal o viviendas usadas a través de subsidios.

- Transición de condiciones habitacionales ilegales –viviendas elaboradas con materiales perecederos y desechos–, a una ocupación legal, caracterizada por el uso de materiales durables y por su conexión con los servicios básicos de saneamiento.

5. Conclusiones

Los procesos de transformación urbanística constituyen detonantes del desarrollo integral de territorios conflictivos de la ciudad. En Moravia, a su evidente evolución física, se suman los resultados sociales de un modelo de desarrollo que pone a los habitantes en el centro de la intervención. Su realización se ha sustentado en principios de protección al morador, con rechazo a procedimientos de expulsión y desalojos forzados, en respeto el derecho a la ciudad para los habitantes menos favorecidos.

En efecto, además de mejoras considerables en espacios públicos y equipamientos colectivos, el tránsito de la informalidad a la legalidad habitacional trajo consigo repercusiones evidentes en las características estéticas y funcionales del entorno barrial, así como en la modificación del imaginario colectivo de sus habitantes, transformando comportamientos sociales permisivos frente a la informalidad. Para fortalecer la posición superior de la legalidad, se desarrollaron acciones de participación social, mejoramiento de los ingresos económicos de las familias y reducción de las desigualdades sociales, a través de la cobertura universal en servicios de salud, educación, recreación y conocimiento, así como el fomento a la apropiación del territorio por parte de sus habitantes.

Su impacto holístico sobre las dimensiones del desarrollo ha sido valorado como alternativa eficiente frente al logro de mayores oportunidades para acceder al desarrollo humano y asociado con el alcance de bienestar y seguridad para la población. Acorde con la apreciación de sus habitantes, la seguridad se ha estimulado en razón de causas endógenas y exógenas, asociadas al incremento de características ventajosas del lugar frente a la vigilancia natural, el aumento del control social frente al comportamiento criminal, la profundización de la solidaridad y la cohesión social con base en una mayor estabilidad poblacional, el surgimiento de nuevas alternativas de formación y empleo y el descenso del estigma social, que ha permitido que los habitantes de la ciudad en general se sientan atraídos por el barrio y sus posibilidades turísticas, laborales y habitacionales.

En consecuencia, si bien la práctica tiene incidencia en la mejoría de entornos de convivencia en el sector,

la reducción efectiva de homicidios, atracos y delitos de alto impacto implican estrategias de seguridad que controlen y prevengan los delitos instrumentales asociados con la presencia de bandas criminales y narcotráfico. La práctica también evidencia la necesidad de instituir formalmente el proceso de descentralización de la ciudad, a fin de facilitar la gobernabilidad y contribuir en la prevención y el control del crimen y la violencia en el territorio urbano, mejorando la articulación de acciones de control y prevención en sus distintas dimensiones. En el caso de Moravia, en particular, se ha avanzado en la constitución de la Gerencia del Macroproyecto y en dejar sentadas las bases de una mayor y más articulada acción institucional sobre el territorio.

Vista sobre el barrio Moravia. En primer plano cerramiento del morro de basura a cargo de AMVA (Área Metropolitana del Valle de Aburrá). Al fondo, desarrollo de Vivienda de Interés Prioritario para la reubicación de las familias que antes habitaban el morro.

NOTAS FINALES

1 Sistema Metro, el sistema vial del río Medellín (río Aburrá), la carrera 52 Carabobo, vía Moravia-Acevedo, la Universidad de Antioquia, el Jardín Botánico, Parque Explora, Parque Norte, Parque de los Deseos, el Planetario, la Terminal de Transporte del Norte, la Casa Museo Pedro Nel Gómez, la Universidad de Antioquia, la Clínica León XIII, y el Hospital San Vicente de Paúl, entre otros.

2 Así lo indican las cifras desarrolladas al iniciar el siglo XXI, cuando, tras haber concluido un proceso de reinserción y desmovilización de milicias populares en 1994 con la consecuente constitución de la Mesa de Trabajo por la Paz y la Convivencia José Hernán Ramírez, se acordara su inserción en el Plan de Ordenamiento Territorial de la ciudad en 1999.

3 Las 43,7 hectáreas que conforman el barrio de Moravia están organizadas en cinco sectores, en tres de ellos se detectaron zonas que fueron clasificados como sectores de alto riesgo no recuperable. La Herradura sufre amenaza por la quebrada y por la fragilidad de sus construcciones; El Oasis, por la inestabilidad del suelo derivada de su origen como vertedero de escombros, sus altas pendientes y la fragilidad de sus construcciones, y el morro, por la inestabilidad del suelo, sus altas pendientes, la fragilidad de las construcciones, la presencia de desechos industriales, clínicos comerciales y domésticos y la continua emanación de gases tóxicos y lixiviados, derivado de su origen como botadero municipal no controlado.

4 54% de los hogares en hacinamiento crítico y 4.926 viviendas construidas en materiales inestables, así como un bajo índice de espacio público 0,28mts² y escasez de equipamientos colectivos. 21.000 habitantes en riesgo frente a la ocurrencia de desastres y 4.412 viviendas en zonas de amenaza alta no mitigable, (inadecua-

do manejo de basuras y aguas residuales a cielo abierto, la emanación de gases de la montaña de basuras, la inexistencia de redes de acueducto y alcantarillado)

5 Según cifras del Sisben, a noviembre de 2010 habitaban en Moravia 40.468 habitantes.

6 Velásquez, E; Giraldo, F. Hábitat y seguridad urbana. ONU Hábitat Colombia. Pág. 74.

7 El artículo 114 de la Ley 388 de 1997, Ley de Desarrollo Territorial, determina la ejecución de actuaciones urbanas integrales mediante macroproyectos urbanos, facultados para la realización de operaciones de gran escala que impacten el conjunto de la estructura urbana y el crecimiento general de la ciudad. Para ellos se establecen las siguientes características: que conjuguen acciones que permitan la solución integral y coordinada de un problema específico, que vinculen al proyecto distintas instancias públicas y privadas directamente concernidas, que establezca los procedimientos para la gestión urbana, y que articulen la acción sectorial de por lo menos dos componentes adicionales al atributo suelo, sobre la estructura espacial de la ciudad.

8 Es importante resaltar la participación de socios estratégicos pertenecientes a los sectores privado y comunitario, entre los que se cuentan la Federación Nacional de Vivienda Prioritaria -Fenavip-, la comunidad en general y los líderes del sector, entidades del sector bancario y fondos de protección social, e incubadoras de empresas y centros de formación, entre otros. Ellos orientan su oferta hacia el apoyo técnico, financiero y social, la transmisión de conocimientos, la generación de empleos y el apoyo en la formulación y gestión de proyectos.

9 Estas gerencias se encargan de brindar soporte organizacional a la gestión y movilización conjunta de acciones, recursos, y actores, facilitando la intervención concertada de las secretarías de la ciudad y fomentando la cooperación público-privada y la participación comunitaria.

10 Entre los preceptos que fundamentan la política de Convivencia definidos por la Constitución Política de Colombia, están: i) respeto a la constitución y a la ley; ii) respeto a la dignidad; iii) protección de la vida, honra y bienes de las personas; iv) respeto y conservación del medio ambiente; v) protección del espacio público. vi) prevalencia del interés general, y v) participación ciudadana.

11 Grupos de interés, promotores inmobiliarios, organizaciones comunitarias y sociales, instituciones académicas, y entidades del municipio.

12 A través de los Pactos se busca la sostenibilidad del Macroproyecto mediante actividades como el intercambio y el análisis colectivo de otras experiencias desarrolladas, la participación en la definición de espacios a ser consolidados, el mejoramiento de la convivencia, el fomento de la economía de centralidad popular y el logro de consensos en torno a la determinación de los precios de la tierra y el freno a la especulación inmobiliaria, así como el desarrollo de una estrategia de comunicaciones que facilite la socialización del proceso frente a la comunidad.

13 Las cajas de compensación familiar son una iniciativa de la empresa privada, aprobada por la Asociación Nacional de Industriales en 1954, que busca crear instituciones destinadas a satisfacer las necesidades de bienestar y desarrollo de los trabajadores, sus familias, las empresas y la comunidad en general, a través de servicios integrales de seguridad y protección social, a saber: servicios financieros, planes subsidiados, diversión y esparcimiento, salud, y educación, entre otros. Por decreto legislativo No. 118 de 1957 se hizo obligatoria su implementación en todo el país. <http://www.businesscol.com/empresarial/sistemfn/cajascomp.htm>

14 Con un la práctica Buen Comienzo, la ciudad se hizo acreedora en 2010 al premio *Honor Award* de ONU Hábitat.

15 Arnaudo, R; Martín, L. Consolidación de los gobiernos locales en seguridad ciudadana: formación y prácticas. Páginas 17 y 64.

16 Velásquez, E, Giraldo, F. Hábitat y seguridad urbana. ONU Hábitat- Colombia. Páginas 164-188.

17 Cifras actualizadas a diciembre de 2010.

18 Feria nacional de fiestas populares, en donde se dan cita empresas y artesanos.

19 Exposición de marcas y empresas y rueda de negocios, de los sectores transportador y autopartista.

20 Encuentro gastronómico para la lúdica, el disfrute y el conocimiento de la gastronomía colombiana y de otras culturas del mundo, auspiciado por la institución universitaria Colegiatura Colombiana.

21 Fábricas de arepa, conocida como el pan de los Andes, que hecho de maíz, es uno de los alimentos más antiguos y emblemáticos del país.

22 Puestos ambulantes para la venta de comidas rápidas, localizados principalmente en la Comuna 4, Moravia, El Bosque y El Oasis y barrios aledaños.

23 Los días y las semanas de Moravia son fechas destinadas al desarrollo de actividades de entretenimiento, diversión y divulgación que buscan mostrar la transformación social y urbana del sector, promoviendo la socialización y participación masiva de la ciudadanía en los eventos programados.

24 Con Gerencia al Día y Caminando con el Gerente, se busca acercar la Gerencia social a las necesidades particulares de la población, al poner en evidencia las problemáticas cotidianas en que se desarrolla la intervención.

25 Entrevista con líderes comunitarios: Orley Mazo, Adriana Gaviria y Cleida Murillo.

26 Un proceso natural de pretratamiento de franjas vegetales, un tratamiento primario por decantación en tanque y una fitoremediación mediante humedales construidos.

06. Sistema de Bibliotecas Públicas de Medellín

Diana Puerta Osorio

Sala de lectura para adultos en el Parque Biblioteca Tomás Carrasquilla. Barrio La Quintana, Comuna 7, noroccidente de Medellín.

1. La práctica

EVOLUCIÓN DE LAS BIBLIOTECAS PÚBLICAS EN LA CIUDAD

La vinculación de la biblioteca pública a la educación, al desarrollo cultural y al apoyo de las organizaciones barriales no es nueva en Medellín. Su posicionamiento en la ciudad cuenta con una tradición de más de 130 años, en los que ha estado asociada al quehacer cultural y educativo, la formación y la discusión política. De ello dan fe acontecimientos como: la creación de la Biblioteca Pública Piloto de Medellín para América Latina en 1954, la primera escuela de Bibliotecología del país que se abre en la Universidad de Antioquia en esta misma década, el desarrollo durante la década de los años 70 de dos bibliotecas de origen privado adscritas a cajas de compensación familiar¹, el surgimiento de bibliotecas populares o comunitarias en la década de 1980 y su posterior consolidación en la hoy Red de Bibliotecas Populares –Rebipoa–, la puesta en marcha de ocho bibliotecas público escolares de iniciativa del Municipio de Medellín en 1984 y el subsecuente incremento de puntos de información². (Ver figura 1)

Este último aspecto, sumado a la voluntad política de fortalecer la cultura y la educación en la ciudad,

dieron paso en 2004 a la realización de un Plan Maestro de Servicios Públicos Bibliotecarios, que partió de la valoración de los servicios y puso en evidencia la insuficiencia de programas bibliotecarios escolares en la ciudad, la baja cobertura con acceso exclusivo para 8% de la población en edad escolar y el incumplimiento de las pautas y directrices municipales, nacionales e internacionales –IFLA/Unesco–, evidente en el precario estado organizativo de buena parte de las bibliotecas públicas y escolares del municipio.

De este último aspecto, vale destacar:

- La ausencia de políticas y mecanismos de trabajo cooperativo entre las diferentes instituciones, redes y proyectos bibliotecarios públicos de la ciudad.
- La desarticulación de los proyectos bibliotecarios públicos con los proyectos, planes y programas de desarrollo de las zonas y de la ciudad.
- El déficit de libros por habitantes³.
- Las carencias de infraestructura y la poca calidad de los espacios⁴.
- El déficit de profesionales vinculados al oficio.
- La ausencia de recursos tecnológicos para el servicio y acceso de las comunidades.

Sistema de Bibliotecas Públicas de Medellín

Fig. 01

- 1. Filial San Antonio de Prado \ • 2. Proyecto Parque Biblioteca San Antonio de Prado \ • 3. Biblioteca El Limonar \ • 4. Proyecto Parque Biblioteca Suroccidental \ • 5. Parque Biblioteca Belén. \ • 6. Parque Biblioteca presbítero José Luis Arroyave (San Javier) \ • 7. Filial San Javier – La Loma \ • 8. Biblioteca La Floresta \ • 9. Proyecto Parque Biblioteca San Cristóbal \ • 10. Biblioteca Fernando Gómez Martínez \ • 11. Proyecto Parque Biblioteca Noroccidental \ • 12. Filial Tren de Papel \ • 13. Biblioteca APIC \ • 14. Parque Biblioteca España (Santo Domingo Savio) \ • 15. Biblioteca CREM El Granizal \ • 16. Biblioteca Santa Cruz \ • 17. Parque Biblioteca Tomás Carrasquilla (La Quintana) \ • 18. Filial Juan Zuleta Ferrer \ • 19. Filial El Raizal “Fundación Bibliotecas Familia” \ • 20. Biblioteca Santa Elena \ • 21. Proyecto Centro social y cultural Las Estancias \ • 22. Filial Familia \ • 23. Parque Biblioteca León de Greiff (La Ladera) \ • 24. Ambiental \ • 25. Biblioteca Pública Piloto. \ • 26. Archivo Histórico \ • 27. Biblioteca EPM \ • 28. Biblioteca Planeación \ • 29. Casa de la memoria \ • 30. Biblioteca Palmitas. \

A ello se añade que sólo diez de los 249 barrios de Medellín tenían algún tipo de biblioteca y los restantes carecían de servicios bibliotecarios eficientes; solo uno de los cinco corregimientos de Medellín tenía biblioteca satélite y cuatro contaban con sedes y recursos que no alcanzaban a calificar como biblioteca satélite; en siete de las 16 comunas de la ciudad no había bibliote-

cas y en algunas de ellas sólo se tenían proyectos que no cumplían las directrices IFLA/UNESCO. En más de 50% no había con catálogo en línea.

Con su inserción en los planes de desarrollo del Municipio, se ha alcanzado un progreso más armónico y coordinado entre las instituciones bibliotecarias,

lo que garantiza una buena prestación de servicios y mayor proyección hacia la comunidad. En el mismo sentido, se ha logrado adquirir nuevas colecciones y acceder a sofisticadas tecnologías de información, locales apropiados, muebles funcionales y equipos pertinentes. No obstante, si bien se perciben algunos avances, es necesario profundizar en el afianzamiento de su articulación operativa y funcional así como en la definición precisa de las Bibliotecas Populares. Estas, en la última década y bajo el argumento de preservar su autonomía, se automarginaron del Sistema; el resultado es un desarrollo desigual que limita la incorporación de prácticas modélicas por la falta de recursos e impide la incorporación de estándares de calidad.⁵

MARCO POLÍTICO Y NORMATIVO

El Plan Maestro de Servicios Bibliotecarios se convierte en el marco referencial para la estructuración, implementación y desarrollo de las bibliotecas de la ciudad, en el corto, mediano y largo plazo. En el corto plazo (2004 – 2007), se sitúa en el diagnóstico de los servicios bibliotecarios públicos de Medellín, la caracterización de los Parques Biblioteca, la categorización de las bibliotecas de acuerdo con los recursos, servicios y cobertura y el estudio de las bibliotecas adscritas a la Secretaría de Cultura Ciudadana, en perspectiva de definir la racionalización, fortalecimiento e integración al Sistema. En el mediano plazo (2007 – 2010), propone la estructuración del Sistema de Información de Medellín. En el largo plazo (2010 – 2015), se centra en la consolidación de una ciudad informada y productora de conocimiento, con el objetivo de alcanzar las normas de cobertura y servicio propuestas por la IFLA/Unesco.

Con el fin de lograr las previsiones consignadas en el Plan Maestro, el Plan de Desarrollo 2004-2007 Medellín, *Compromiso de toda la Ciudadanía*, definió como estrategias: i) el establecimiento del Sistema de Bibliotecas de Medellín mediante el Acuerdo 48 de 2006; ii) la definición de la Red de Bibliotecas de Medellín y el Área Metropolitana —creada mediante Acuerdo Metropolitano 28 de 2006⁶— y la articulación con la misma, y iii) la construcción y puesta en marcha de los Parques Biblioteca en zonas estratégicas de la ciudad, con el fin de fortalecer el tejido social, mejorar el acceso a la información y a la educación y aumentar el sentimiento de pertenencia de la comunidad.

Ahora, el Sistema de Bibliotecas Públicas se sustenta en una plataforma institucional que busca la unidad y cualificación del servicio ofrecido por las diferentes bibliotecas públicas y especializadas adscritas a la Alcaldía. Estas, por razones legales, administrativas y de recursos, se encontraban en desigualdad de condiciones con relación al cumplimiento de los parámetros de cobertura, calidad y capacidad técnica definidos por IFLA/Unesco. Con el fin de mejorar su condición, la administración de la ciudad avanzó en:

- La coordinación técnica y administrativa y la articulación de bibliotecas en recursos, programas y servicios.
- El establecimiento de consensos en torno a los principios de actuación, acorde con las políticas que se han construido y que han sido acogidas por los miembros del sistema.
- El afianzamiento de las relaciones fundamentadas en la confianza, la comunicación asertiva y el desarrollo de sinergias para la construcción colectiva, la participación y la coordinación.
- La articulación de las bibliotecas públicas que pertenecen al municipio de Medellín en un sistema coordinado⁷.
- La estructuración de un plan marco de actuación que permite formular estrategias de sostenimiento, avanzar en estrategias y modelos de gestión y fortalecer las bibliotecas.
- La definición de un escenario legal, administrativo y operativo, configurando un sistema de mayor cobertura que recoge experiencias y trayectorias previas.
- La incorporación de la Biblioteca Pública Piloto como parte de la estructura descentralizada del Municipio. Esta fue designada nodo principal y coordinador del Sistema de Bibliotecas Públicas de Medellín.
- La designación de la Fundación EPM como ente coordinador de la Red de Bibliotecas de Medellín y el Área Metropolitana.

En 2005 se estableció como programa público sustentado por un Acuerdo Metropolitano; este programa tiene el respaldo de la Alcaldía de Medellín a través de un modelo de gestión de alianzas que involucra a organizaciones públicas y privadas⁸. La Red es un sistema abierto que integra en una sola plataforma recursos de comunicaciones, *hardware*, *software* y servicios de utilidad común para todos los beneficia-

rios; esta busca compartir esfuerzos estratégicos, tanto de integración subregional como de promoción de nuevas tecnologías para las comunidades y se orienta hacia el fortalecimiento de las redes de conocimiento en el Área Metropolitana. La inversión, durante 2006, fue de USD \$1,4 millones —contribución de sus cuatro socios principales—; y en 2007 de USD \$393.556, a estos montos se adicionaron recursos públicos y privados⁹. La construcción de los cinco primeros Parques Biblioteca¹⁰ durante el período 2004-2007, recibió la destinación presupuestal más importante del programa, con una inversión de la Alcaldía de Medellín por valor cercano a los \$68.500 millones, que se acompañaron de otras fuentes públicas y privadas.¹¹

Posteriormente, acorde con el Plan de Desarrollo 2008 – 2011, a las estrategias definidas en el período anterior, se adicionó el fortalecimiento de las bibliotecas públicas localizadas en sectores populares de la ciudad. La inversión municipal actual se orienta en esta dirección, también trabaja para consolidar el Sistema, la Red y la labor de los Parques Biblioteca.

En efecto, entre 2008 y 2011¹², el Sistema de Bibliotecas obtuvo \$22.810'356.568 y el Plan de Lectura se le dedicaron \$5.603'870.000, con el fin de asegurar el desarrollo de la política de fomento a la lectura *Medellín una ciudad para leer y escribir*, a través de acciones concretas, directas y de apoyo para fortalecer la formación de ciudadanos lectores. Además se destinaron recursos específicos a la construcción de nuevos proyectos bibliotecarios: otros cuatro Parques Bibliotecas y un Centro Cultural, con un costo aproximado de \$70.330'450.000, adicionales a otros recursos para la modernización y adecuación de bibliotecas público escolares. Estos se intervienen con la idea de cualificar y dignificar los espacios y servicios, con una inversión proyectada de \$2.600'000.000. Entre 2009 y 2010 se invirtieron \$365'598.381, en tanto que para el periodo 2010 – 2011 se proyecta una inversión de \$2.298'432.807.

INSTITUCIONALIDAD Y OPERATIVIDAD

El Sistema de Bibliotecas Públicas de Medellín está constituido por la Biblioteca Público Piloto, los parques biblioteca, el Archivo Histórico, las bibliotecas barriales y, por asociación, la Biblioteca de las Empresas Públicas de Medellín y los centros de documentación. Se basa en un modelo de gestión cooperativo,

no centralista, coordinado por la Biblioteca Pública Piloto y administrado directamente por la Alcaldía y/o a través de convenios de asociación, administración delegada y cooperación.

La Biblioteca Pública Piloto –BPP– es un ente descentralizado de la Alcaldía de Medellín con autonomía administrativa y de autogestión de recursos, responsable de la administración y gestión propia y de sus seis filiales. Es responsable de coordinar el Sistema de Bibliotecas Públicas de Medellín y de articular la operación de los entes descentralizados (Biblioteca EPM y Biblioteca de la Contraloría). Las cajas de compensación familiar Comfama y Comfenalco¹³ tienen convenios de cooperación a través de la Biblioteca Pública Piloto para la operación del servicio bibliotecario en los parques biblioteca.

Por su parte, la Alcaldía de Medellín tiene convenio de asociación con la caja de compensación Comfenalco, para administrar y operar el servicio bibliotecario, cultural y de fomento de lectura en la Casa de la Lectura y la Biblioteca Centro Occidental. Los recursos de la Alcaldía se evidencian en el sostenimiento de la sede, pago de servicios públicos y aportes en la programación cultural. A través de la Secretaría de Cultura Ciudadana se orienta la política de servicio y se ejerce el liderazgo de la interacción entre los diferentes socios que aportan al proceso. Es también la institución responsable de las ocho bibliotecas público escolares, los tres centros de documentación pertenecientes a otras secretarías municipales y el Archivo Histórico de Medellín.

El seguimiento, control y evaluación de los servicios se realiza a través de comités interinstitucionales; la consolidación de información estadística y el seguimiento a la satisfacción de los usuarios a través de la evaluación de servicios y programas.

Como consecuencia de la convergencia de actores y saberes, el Sistema Municipal en particular, y la Red Metropolitana en general, favorecen la democratización del conocimiento a través del uso de tecnologías de punta que impulsan en la región un desarrollo armónico con los programas de educación. Su principal articulación se logra a través del portal www.reddebibliotecaspublicas.org.co y del catálogo público –Janium–¹⁴, que permiten su interconexión y la unificación de los recursos disponibles, de esta mane-

Sistema de bibliotecas públicas de Medellín

Fig. 02

ra trasciende las fronteras espaciales a través del uso de tecnologías de información, las cuales facilitan el aprendizaje y el acceso de recursos para la promoción del conocimiento. (Figura 2)

PRINCIPIOS DE ACTUACIÓN

El Sistema de Bibliotecas Públicas de Medellín responde al compromiso de orientar la política de servicio bibliotecario, en concordancia con los lineamientos del Plan Nacional de Lectura y Bibliotecas y las previsiones definidas por la Red Nacional de Bibliotecas¹⁵. Con su operación se garantiza que el servicio en la ciudad sea ofrecido bajo los principios definidos por la Unesco para las bibliotecas públicas (1994), que de-

terminan la gratuidad del servicio, la responsabilidad de las autoridades locales y nacionales en el fortalecimiento y profundización, su condición como componente esencial de cualquier estrategia a largo plazo para la cultura, su financiación por parte de los gobiernos nacional y estatal, y su sustento a partir de una legislación específica que garantice su sostenibilidad.

Dichos principios son compartidos con la Red de Bibliotecas de Medellín y el Área Metropolitana, dado que ambos: i) abogan por el libre acceso al conocimiento, la investigación y la formación a través de la red de información y contenidos de las bibliotecas; ii) propician el reconocimiento de la diversidad, el impulso a las dinámicas de creación, producción y

disfrute y la preservación del patrimonio cultural; iii) ofrecen espacios de calidad para las manifestaciones artísticas; iv) promueven y apoyan a la comunidad a través de escenarios de encuentro para la participación y el diálogo, el reconocimiento de su identidad, el fortalecimiento del tejido social y la construcción de una ciudadanía democrática, cultural y plural.

Este último aspecto responde a lo establecido en el Plan de Desarrollo 2004 – 2007, que en su línea 3, “Medellín, un espacio para el encuentro ciudadano”, enfatiza en el aprovechamiento de los espacios públicos como sitios que propician la igualdad social, la convivencia y la integración, cuya intervención debe ir acompañada de programas complementarios, intervenciones integrales y elementos pedagógicos que apoyen el desarrollo de la ciudad.

Esta condición, sumada al fortalecimiento de la educación y cultura, encaminada hacia la creación de oportunidades y capacidades de los ciudadanos, hace de las bibliotecas espacios estratégicos para el fortalecimiento del tejido comunitario y la inclusión social, cuyo ícono urbano más representativo son los parques biblioteca.

Tales preceptos mantienen continuidad con el Plan de Desarrollo 2008 – 2011, que apuesta por el desarrollo integral del ser humano. En la línea 2, este plan plantea la construcción de nueva infraestructura cultural para la ciudad, así como la adecuación y gestión de los equipamientos existentes, a fin de contribuir a los procesos de creación y formación artística y cultural de las ciudadanas y los ciudadanos, a la promoción de la lectura y al afianzamiento y consolidación de la Red y el Sistema como herramientas para la construcción de ciudadanía y capital social, mediante el fortalecimiento del Plan de Lectura y el Sistema de Bibliotecas Públicas de Medellín.

Pese a estar enmarcado en líneas específicas para su operatividad, el Sistema Municipal de Bibliotecas Públicas de Medellín es transversal a las determinaciones establecidas por los Planes de Desarrollo vigentes desde el 2004; en ellos:

- Se fortalece el crecimiento económico con base en la creación y consolidación empresarial de la ciudad, con sustento en la profundización de la educación y el conocimiento.

- Se proyecta la ciudad en los aspectos regional y global y se propone la integración de Medellín con la región, el país y el mundo, a través, entre otros, del uso de las TIC –Tecnologías de la Información y la Comunicación–.
- Se aboga por un enfoque integral enfocado hacia la satisfacción de las necesidades específicas de la población, y se establece la necesidad de actuar sobre territorios estratégicos.
- Se determina que el desarrollo urbano favorece el desarrollo humano.
- Se profundizan la descentralización, la gobernabilidad local y la participación ciudadana, tomando como punto de partida la educación, la información y el conocimiento.

3. Resultados alcanzados

LOGROS

Uno de los logros fundamentales de las administraciones vigentes entre 2004 y 2011 es haber encontrado eco en distintas instituciones para fortalecer la educación como herramienta para el desarrollo integral de la ciudad. Su aprobación legitima las decisiones y permite avanzar hacia la consolidación de una política pública de ciudad, de la que son partícipes los sectores público, privado, académico y comunitario.

En el campo operativo, dichas decisiones se han llevado a la práctica a través del uso de diferentes modelos de gestión, que permiten el manejo racional y coordinado de esfuerzos y recursos, la estandarización de procesos, el planeamiento adecuado y la reducción de costos administrativos, así como la suma de experiencias en torno al ejercicio bibliotecario. En estos aspectos, se destaca el desarrollo de modelos institucionales que han sabido sacar partido de las fortalezas de los distintos actores, dando como resultado:

- La alianza público privada, con aportes de cerca de 50% de los recursos para asegurar la prestación del servicio. La Alcaldía dispone los recursos físicos, técnicos, tecnológicos y de infraestructura, por su parte las cajas de compensación familiar, que tienen experiencia y trayectoria, garantizan la calidad del servicio, y aportan su amplio conocimiento

en el trabajo con comunidades y el desarrollo de agendas culturales y de formación.

- El reconocimiento de la tradición de la Biblioteca Pública Municipal en la ciudad, a favor de la construcción de acuerdos y consensos para la coordinación entre los actores del sistema y la sociedad.
- La promoción de la nueva experiencia de construcción bibliotecaria y cultural en el país y el exterior mediante las transferencias e intercambios.
- El afianzamiento de un modelo político que se fortalece en razón del Plan de Cultura y el Plan de Lectura promovidos por la Subsecretaría de Cultura Ciudadana, con una propuesta novedosa de trabajo interinstitucional que recoge el acumulado de ciudad mediante una Política de Lectura, y la visibilización de las bibliotecas públicas a través de escenarios de encuentro masivos, entre los que se destaca la Fiesta del Libro, cuya asistencia superó los 280 mil espectadores en 2010.
- La constitución de un importante cuerpo de voluntarios para la promoción de la lectura y la cultura bibliotecaria con arraigo en la periferia de la ciudad, ejemplo de ellos son los Abuelos Cuenta Cuentos.

En el ámbito instrumental, los resultados son evidentes al facilitar, en su asocio con la Red de Bibliotecas de Medellín y el área Metropolitana, el acceso gratuito a Tecnologías de Información y Comunicación, así como la apropiación informática y de Internet y la generación de conocimientos; de esta manera se reduce la brecha digital que existe en la ciudad y la región¹⁶. Hoy, a través de la Red, 38 bibliotecas del Área Metropolitana comparten recursos, esfuerzos y conocimiento, mediante metodologías de trabajo en red y tecnologías de información y comunicaciones¹⁷. Los logros se evidencian en las siguientes cifras:

- Entre 2007 y 2009 la Red de Bibliotecas pasó de 4'679.060 a 6'062.222 usuarios, con un incremento de 29,56% en 3 años.
- Entre 2007 y 2008 el número de usuarios de las TIC creció 45%, en tanto que en 2009 ascendieron a 1'696.000 personas, por encima de 50% de los usuarios de las bibliotecas.
- En 2009 el portal recibió 1'285.525 visitas, con una alta frecuencia de usuarios que utilizan los servicios por lo menos una vez a la semana.
- En 2010 95% de los clientes manifestaron estar satisfechos con los servicios TIC que ofrece la Red. Estos servicios fortalecieron los procesos educa-

tivos, en particular para las poblaciones en edad escolar (43% estudios superiores de formación técnica o universitaria y 49% estudios de secundaria).

Este último aspecto demuestra la estabilidad, continuidad y ampliación de la cobertura regional; además los logros locales del Sistema también son reconocidos, entre ellos el constante aumento de usuarios de las bibliotecas, el aumento en la colección bibliográfica y de ejemplares y el fortalecimiento de procesos educativos:

- En 2009 la Biblioteca Pública Piloto recibió 1'354.605 visitantes y los Parques Biblioteca 3'588.634; por encima de las 3'417.492 personas que recibieron en 2008. Actualmente ingresan más de 7.500 usuarios diarios, entre los que se incluyen poblaciones diferenciales: niños, tercera edad y población en condición de discapacidad.
- En 2010 la colección bibliográfica ascendió a 241.056 ejemplares, distribuidos así: 7,64% en bibliotecas público escolares, 9,17% en Parques Biblioteca y 83,19% en la Biblioteca Pública Piloto. En total hay 554.914 ejemplares o copias en el Sistema, y la rata de rotación es ascendente: entre 2008 y 2009 pasó de 169.921 a 206.149 préstamos.

La comunidad de influencia se enfocó estratégicamente en poblaciones de estratos socioeconómicos bajos y medios bajos y particularmente en territorios caracterizados por carencias urbanísticas¹⁸. Se han construido cinco parques biblioteca que le aportan a la ciudad cerca de setenta mil metros cuadrados de espacio público de cualidades estéticas y funcionales¹⁹, que facilita el encuentro y proyecta el mejoramiento de la calidad de vida²⁰, esta se hace evidente para sus usuarios en las oportunidades que ofrecen para acceder a la educación (77%), entretenimiento personal (52%), autorrealización (44%), actividades e información cultural (41%), espacios de integración y oportunidades laborales.

Todos los Parques Biblioteca ofrecen:

- Servicios de información, consulta y préstamos de material.
- Servicios tecnológicos respaldados por la disponibilidad de 1.050 computadores y portal web, y con acceso a múltiples recursos entre los que se cuentan: salas virtuales, bases de datos²¹, talleres para

la formación y promoción de la cultura ciudadana y cuadernos digitales.

- Salas de lectura y estudio que dan acceso a más de 90 mil libros y formatos de consulta alternativos como CD y DVD.
- Salas de exposiciones, espacios donde se promueve el arte y la cultura.
- Salas “Mi Barrio”, escenario para la promoción de la historia y la memoria barrial.
- Auditorios adecuadamente equipados, donde se desarrollan actividades lúdicas y de encuentro comunitarios, como cine, conciertos, obras de teatro, etcétera.
- Ludotecas, recintos particularmente dotados para que niños de 0 a 10 años puedan aprender jugando.
- 23 talleres de formación en actividades para capacitación o encuentro de la comunidad.
- Una amplia y variada agenda cultural, lúdica y educativa.
- Apoyo al fortalecimiento empresarial a través de los Centros de Desarrollo Empresarial Zonal – Cedezos–, y acompañamiento social a través del impulso a zonas de recuperación ambiental y del espacio público. También se ofrecen servicios de apoyo: cafetería, fotocopiadora, internet inalámbrico, entre otros.

Además, el Parque Biblioteca Belén cuenta con una Escuela de Música y la infraestructura necesaria para su funcionamiento, servicios de televisión en salas con destino exclusivo y la sala Japón, recinto donde se promueve la difusión de la cultura de este país.

GOBERNABILIDAD URBANA

El enfoque integrado y multisectorial es otro de los logros fundamentales de la experiencia, dado que así ha sido posible articular la intervención del espacio urbano a la gestión de los servicios públicos y sociales. La experiencia de Medellín en este campo ha demostrado la efectividad de priorizar la inversión en poblaciones territorialmente concentradas, a través de intervenciones que incluyen acciones sociales y desarrollos urbanísticos, fundamentados en la articulación de actores públicos y privados a favor de comunidades específicas.

Al respecto, si bien a través de las inversiones sociales se impacta a la población con mayores dificultades

para acceder a oportunidades, mediante las acciones urbanísticas se modifica su entorno, muchas veces inseguro, y con problemas de segregación y exclusión, para que se convierta en motor de cambio social. En el primer caso, las distintas secretarías municipales definieron, de forma concertada, sacar de la pobreza extrema a las familias que se encuentran en condiciones de mayor vulnerabilidad y ofrecerles a grupos poblacionales específicos competencias para que sobrepasen situaciones de marginalidad social y económica²². En este escenario, la educación pública y la cultura han sido herramientas clave para el logro de la inclusión, la equidad y la convivencia²³.

En lo que se refiere a la inversión urbana, los parques biblioteca han sido fundamentales en la recuperación del tejido urbano y han contribuido al fortalecimiento del capital social. Su localización, geoestratégicamente definida, los hace detonantes para el desarrollo de territorios que acogen altas densidades poblacionales y que se caracterizan por condiciones de habitabilidad precarias, déficit de equipamientos y espacios públicos y presencia de zonas de alto riesgo proclives a afectarse por fenómenos naturales. En ellos se concentra un alto número de establecimientos educativos y un importante porcentaje de población en edad escolar, que no obstante, carece de escenarios culturales, deportivos y recreativos, y se enfrenta a barreras de comunicación y a un limitado acceso a herramientas tecnológicas.

Estas últimas condiciones han hecho que a la par de la actuación física en zonas urbanísticamente incompletas, se desarrollen políticas para promover la cobertura universal en educación y cultura, a través de las cuales, las poblaciones objeto de intervención se ven doblemente beneficiadas con intervenciones integrales y articuladas que maximizan los efectos sobre su desarrollo.

Adicionalmente, se aboga porque las intervenciones fortalezcan la dimensión política a través del fomento de la participación comunitaria. Al respecto, se resalta el establecimiento de compromisos concertados entre la Alcaldía y la comunidad a través de Pactos Ciudadanos, y la apropiación de la ciudadanía de espacios para la interacción comunitaria. Entre ellos se cuentan el desarrollo de visitas guiadas, las jornadas de sensibilización, los espacios de promoción de lectura (*Abuelos Cuenta Cuentos*, clubes de lectura y las

Horas del Cuento), la capacitación y generación de conocimiento a través del uso de nuevas tecnologías y los servicios de extensión cultural. Estos conllevaron a que, por un lado, los habitantes reconocieran las repercusiones de los servicios ofertados por las bibliotecas en su cotidianidad y, por otro, a que la Alcaldía visibilizara la importancia de la participación en temas de cultura, esto propició la reactivación del Consejo de Cultura Municipal.

A lo descrito se suma, en el terreno de lo simbólico, la búsqueda de estrategias para la reducción de los estigmas territoriales y el mejoramiento de la inserción social de las poblaciones a la ciudad. Una de ellas es la ubicación de los Parques Biblioteca en territorios que en el imaginario de la colectividad estaba asociado con hechos socialmente conflictivos: la antigua Cárcel de Varones (Parque Biblioteca La Ladera), las anteriores instalaciones de la Policía Judicial e Inteligencia del Estado Mayor de Colombia –F2– (Parque Biblioteca Belén), zonas caracterizadas por el conflicto y la presencia de altos riesgos frente a la ocurrencia de desastres (Parques Biblioteca San Javier y España) y una zona que fue “botadero de cadáveres” (Parque Biblioteca La Quintana). Con estos, según la administración, la ciudad “se reescribe sobre espacios que otrora fueron de dolor y muerte”.

La conjunción de intervenciones simbólicas e instrumentales, basadas en un trabajo multisectorial e institucionalmente concertado que invita a múltiples actores a que trabajen en pro del mejoramiento de los procesos de gestión de lo público, facilita la gobernanza de la ciudad y mejora la relación entre esta y la ciudadanía, y a través de ello se incrementa la gobernabilidad urbana.

SEGURIDAD CIUDADANA

El Sistema de Bibliotecas ha contribuido en el mejoramiento del equilibrio social y político y en la prevención de la criminalidad y la violencia, favoreciendo el derecho a la seguridad, con base en el desarrollo de estrategias integradas en lo físico, lo social, lo político y lo simbólico. Estos aspectos se consolidan a través del impacto social, gracias que en su agenda se incluyen actividades lúdicas, culturales y formativas que han permitido la transformación paulatina de la sociedad, y en particular, de los grupos de mayor vulnerabilidad²⁴.

Dichas estrategias han permitido, según lo afirmado por usuarios del Sistema, “ganarle gente a los *combos*”, al poner en evidencia alternativas de vida por fuera de la delincuencia. Así las cosas, los niños aprenden nuevos valores basados en la educación y la cultura, en tanto que se desenvuelven con mayor facilidad en escenarios comunitarios y de intercambio; los jóvenes redescubren el sentido de la vida y encuentran nuevas opciones para su desarrollo personal²⁵, y la comunidad en general se abre espacios para el diálogo y el encuentro, y de esta manera incrementa la confianza y la solidaridad. Los parques biblioteca son vistos como lugares neutrales frente a la violencia y la delincuencia; son espacios en los que están todos sin perjuicios de origen, ideología, ni edad, espacios de no violencia.

En ese sentido, se espera que fruto de los esfuerzos encaminados en la construcción de capital social, se vea un cambio contundente de actitud en el largo plazo y en las nuevas generaciones que hoy disfrutan de las instalaciones y de los servicios ofrecidos. Al respecto, el manifiesto de Zaragoza²⁶ ha planteado que la seguridad es un bien esencial, estrechamente ligado a otros bienes comunes como la inclusión social, el derecho al trabajo, la salud, la educación y la cultura²⁷.

INTERACCIONES Y COMPLEMENTO CON OTRAS PRÁCTICAS

El Sistema Municipal y la Red de Bibliotecas constituyen una plataforma para la gestión de proyectos estratégicos orientados al desarrollo integral, basada en la educación y el acceso al conocimiento. A través de la Secretaría de Cultura Ciudadana, esta se relaciona con el Plan Nacional de Lectura y Bibliotecas, responsabilidad del Ministerio de Cultura, que tiene como objetivo dotar bibliotecas públicas en 1.100 municipios del país y promover la aplicación de la Ley del Libro —aprobada en el congreso en 2009— y la Ley de Bibliotecas Públicas —aprobada en enero de 2010—. Igualmente participa en el Consejo Nacional de Cultura y del Sectorial de Bibliotecas.

En el plano municipal el Sistema y la Red de Bibliotecas tienen relación directa con entidades que inciden en las zonas objeto de intervención de los Parques Biblioteca. Así, está articulada con el Inder, que administra las Ludotecas —centros de desarrollo y estimulación para los niños—; con colegios de ca-

lidad a través del proyecto de Jornada Escolar Complementaria; con los Proyectos Urbanos Integrales al ser parte central de la intervención urbana, y como parte del proceso de acompañamiento social de las comunidades afectadas por los proyectos a través de los Cedezo —orientados en el fortalecimiento y formación con fundamentos para el emprendimiento empresarial—.

Adicionalmente, se relaciona con la ACI —Agencia de Cooperación e Inversión— a través de los procesos de intercambio nacional e internacional y en apoyo de agendas compartidas de delegaciones nacionales e internacionales. También está en interacción con Presupuestos Participativos y con el programa Memoria y Patrimonio que se materializa en la recuperación de la memoria local y de la participación de la comunidad en el proyecto Vigías del Patrimonio. Comparte con la política Medellín la más Educada la realización de programas educativos y de formación que tienen lugar en las bibliotecas públicas municipales.

Finalmente, a través de la Red de Bibliotecas, cuenta con el apoyo de la Fundación EPM y Makaia Asesoría Internacional, organización sin ánimo de lucro que promueve el fortalecimiento institucional fundamentada en estrategias de apoyo a la internacionalización y asesoría especializada en tecnologías de información y comunicación.

4. Retos del sistema

PROBLEMAS ENFRENTADOS Y PRÁCTICAS PARA SUPERARLOS

El Sistema de Bibliotecas Públicas de Medellín ha tenido que sortear las dificultades propias de un modelo de gestión basado en principios de cooperación, corresponsabilidad y colaboración. Sus avances al respecto se centran: i) en la apuesta conjunta por el mejoramiento de la calidad de vida a partir de la generación de oportunidades culturales, educativas, lúdicas y comunitarias; ii) en el ajuste de políticas, principios, visiones, misiones y valores con base en el diálogo y la comunicación, para lograr la concertación y conciliación de intereses en el escenario de un universo de cooperantes que cuentan con recursos, tiempos, y capacidades distintas.

En este último aspecto, el fortalecimiento del sistema de comunicación interinstitucional ha permitido:

- El ajuste y definición de protocolos de interacción y desarrollo de acuerdos consensuados para facilitar la administración, coordinación y operación del Sistema de Bibliotecas.
- El establecimiento de diferentes comités con representantes de cada una de las instituciones involucradas.
- La generación de un cronograma y plan de responsabilidades en desarrollo de políticas, unificación de reglamentos y mejora continua de procesos.

Como resultado, se ha avanzado en el ajuste de los esquemas administrativos en la Subsecretaría y en la estructura de las cajas de compensación, así se han consolidado relaciones solidarias y transparentes que en la actualidad reconocen los conductos regulares y otorgan a las bibliotecas y al Sistema la importancia que los Planes de Desarrollo les han otorgado. Como reto, es necesario potenciar la participación entre los diferentes actores del Sistema y de la Red de Bibliotecas, generando espacios que permitan la transferencia de conocimientos, experiencias y trayectorias entre pares y usuarios de las diferentes bibliotecas, con el objetivo de estimular el desarrollo de las bibliotecas de pequeño formato.

De manera particular, instaurar servicios bibliotecarios en comunidades sin experiencia de procesos de participación en proyectos culturales ha sido otro reto importante para el Sistema de Bibliotecas. Los primeros acercamientos de la comunidad con el servicio tuvieron lugar de manera informal, sin normas ni respeto por los bienes y servicios dispuestos; esto orientó la estructuración de un plan de formación de usuarios con el objetivo de incorporar en su comportamiento las normas de convivencia y respeto por lo público. Hoy, cada equipamiento es un reflejo del importante papel que juega en el imaginario de los usuarios, lo que se observa a través de la apropiación, la participación y el orgullo con que hablan de sus bibliotecas.

SOSTENIBILIDAD

El Municipio de Medellín invirtió un activo fijo como apoyo al Plan de inversión social de \$76.000 millones en el período comprendido entre 2004 y 2011. El uso de los recursos se ha destinado al funciona-

miento anual de los cinco parques biblioteca y a la modernización de servicios e infraestructuras de las bibliotecas público escolares, barriales y corregimentales. Aunque en los Planes de Desarrollo 2004-2011 se hicieron importantes aportes al desarrollo y consolidación del Sistema, se precisa el desarrollo de una política pública de ciudad que asegure la continuidad de las acciones desarrolladas.

Por tal razón, aparecen en escena algunas estrategias centrales para preservar y continuar las acciones emprendidas, por ejemplo la creación y consolidación de la Red de Bibliotecas y la alianza que esta promueve con entidades privadas y públicas del orden municipal y metropolitano, a la que se suman la activa participación de actores políticos y comunitarios. Estas condiciones legitiman el Sistema, lo que favorece y garantiza la apropiación de todos los actores interesados, tanto en la formulación, como en la ejecución. Otras estrategias a considerar son: i) la proyección presupuestal del Plan Maestro de 2004 en relación con la inversión requerida para el desarrollo del Sistema; ii) el nombramiento de la Biblioteca Pública Piloto como coordinadora de la Red; ente descentralizado que tiene autonomía en la toma de decisiones que tienen que ver con el fomento del funcionamiento adecuado del Sistema; y iii) la aprobación reciente de la Ley de Bibliotecas que exige la vinculación de personal idóneo y de nombramiento por concurso para la administración y gestión bibliotecaria.

No obstante, queda pendiente, para lograr la sostenibilidad, obtener el fortalecimiento financiero y la cualificación de la Biblioteca Pública Piloto, concebir el direccionamiento del Sistema, plantear una estructura y un plan administrativo y definir las relaciones interbibliotecarias y la infraestructura física y tecnológica requerida.

PROYECCIONES

En el corto plazo, acorde con las condiciones establecidas por el premio *Acces to Learning Award* —ATLA— otorgado en 2009 a la Red de Bibliotecas por la Fundación *Bill & Melinda Gates*, la proyección del Sistema de Bibliotecas se sustenta en: i) la ampliación de su plataforma tecnológica para apoyar los procesos de alfabetización digital e investigación; ii) la utilización de herramientas para permitir el acceso a personas en condición de discapacidad; iii) la profundización de los procesos de formación y apropiación al ciudada-

no; iv) la promoción de contenidos digitales (*e-Books*); v) el desarrollo de un programa de enseñanza del inglés básico para Internet; vi) el desarrollo de exhibiciones virtuales que generen interés literario, artístico y creativo; vii) la recuperación de contenidos de los archivos históricos y patrimoniales para la construcción de memoria colectiva. A este último se suma el proyecto de digitalización de imágenes y audios para consolidar el patrimonio histórico invaluable, que desarrolla en la actualidad la Biblioteca Pública Piloto.

Entre las proyecciones a medio y largo plazo se pueden enumerar:

- Creación de una comunidad virtual con servicios de valor agregado para los residentes de Medellín y el Área Metropolitana.
- Gestión de servicios diseñados según necesidades de los usuarios, tales como grupos poblacionales diferenciales, a fin de promover de manera efectiva el aprendizaje y el acceso al conocimiento.
- Fortalecimiento y actualización de los diferentes fondos bibliográficos en papel, imagen y sonido, enfocado al adecuado equilibrio temático que permita alcanzar los estándares recomendados por los organismos bibliotecarios internacionales.
- Consolidación de la cultura organizacional a través del acompañamiento y guía permanente del personal calificado para atender a los usuarios.
- La constitución de la Red de Bibliotecas como modelo regional de colaboración, con servicios sostenibles y coherentes, que constituyan referentes de las políticas culturales y educativas en los municipios que configuran el Área Metropolitana.
- El desarrollo de procesos de medición a partir de un sistema de evaluación que permita verificar los impactos alcanzados, a fin de mejorar los servicios y evaluar los impactos.
- La apropiación de tecnologías y la generación de contenidos de información, consolidando una cultura digital.

6- Claves del éxito de la práctica

FACTORES CLAVES DE ÉXITO

El Sistema y la Red de Bibliotecas son proyectos colectivos que aspiran a fortalecer el tejido social, el

sentimiento ciudadano y el sentido de pertenencia de Medellín y el Área Metropolitana. La Red es protagonista y soporte central de la actividad cultural zonal, en tanto que el Sistema es centro de desarrollo social, económico y urbanístico en el plano local. Su efectividad en las acciones es el resultado del trabajo cooperativo y concertado que tiene como sustento la educación, cuya capacidad de convocatoria ha permitido la participación de organizaciones públicas y privadas, corporaciones e instituciones educativas, que han fortalecido la orientación y prestación de los servicios a favor de la obtención de mejores resultados sociales, políticos y culturales en las comunidades.

Debe anotarse que, como complejos urbanísticos integrales, los parques biblioteca mejoran el tejido social, y así hacen posible fortalecer el sentimiento de ciudadanía, reducir la violencia y permitir a todos el acceso a educación y conocimiento, a través de la incursión en los nuevos formatos tecnológicos, con lo que se potencia la generación de información.

En consecuencia, la articulación del Sistema Municipal en sí, y de este con la Red de Bibliotecas Municipales y el Área Metropolitana, profundiza los impactos causados en la ciudad y en la región. Con ellos, de manera virtual o presencial, es posible integrar a la población excluida del sistema cultural, dinamizar la participación social y la convivencia, fortalecer las identidades culturales y enriquecer los contextos locales.

LECCIONES APRENDIDAS

- La apuesta colectiva por un proyecto de ciudad permite articular sinergias y fortalece la corresponsabilidad de los actores, quienes ponen al servicio de un objetivo común su cúmulo de experiencias, recursos y saberes.

- Cuando son vistas de manera integral, la inversión social focalizada y la planeación urbana, sumadas a la gobernabilidad efectiva que se logra en razón de la participación comunitaria y de su apropiación de los procesos locales, pueden constituir la base de la reducción de los factores de riesgo frente a la comisión de crímenes y delitos.

- No obstante, la transformación de imaginarios socialmente legitimados, que avalan la resolución violenta de los conflictos y el uso de la fuerza, solo

puede lograrse en el largo plazo y a partir del trabajo continuo en los aspectos social, urbanístico, económico y político.

- Los parques biblioteca son espacios para la prestación de servicios bibliotecarios y centros culturales de encuentro que buscan transformar las comunidades mediante el urbanismo social; dignifican a las personas que hasta el momento contaban con pocas oportunidades por la ausencia del Estado. Bajo dichas consideraciones, la gestión y financiación estatal debe orientarse de manera simultánea al desarrollo de parques biblioteca y en la reestructuración y fortalecimiento de las bibliotecas tradicionales, que de otro modo no pueden destacarse en la misma medida.

- Las bibliotecas tienen la potencia de ofrecer alternativas de vida a jóvenes y niños cuyo único referente era la delincuencia. Con su trabajo, se mejora el capital social, y así se aporta a la prevención de la violencia y la delincuencia.

- Los Pactos Ciudadanos promovidos por el Sistema de Bibliotecas son fundamentales en el logro de la gobernabilidad local y en el desarrollo institucional, puesto que a través de ellos la comunidad se apropia de espacios para la participación y se logra sostenibilidad de los proyectos.

- El esfuerzo que vienen realizando en forma conjunta la Alcaldía de Medellín, el Área Metropolitana del Valle de Aburrá, la Biblioteca Pública Piloto y la Fundación EPM para el mejoramiento y cualificación de servicios de diferentes bibliotecas, es fundamental para ofrecer resultados benéficos al mejoramiento de la calidad de vida de la población. No obstante, la Red de Bibliotecas Públicas de Medellín y el Área Metropolitana, requieren un Plan Estratégico que dirija su incidencia y la proyecte en el tiempo.

- La prestación eficiente de los servicios desarrollados en las bibliotecas públicas zonales requiere de: i) voluntad política para desarrollar su infraestructura y promover una imagen favorable; ii) incrementar la coordinación público privada a fin de favorecer la obtención de fondos y mejorar su capacidad operativa; iii) propiciar el intercambio de experiencias entre las bibliotecas municipales; iv) promocionar sus agendas entre la comunidad; v) integrar a las poblaciones minoritarias a través de la prestación de los servicios.

- Es indispensable conocer el impacto causado por el Sistema y por la Red, en términos del mejoramiento de la calidad de vida de la población impactada. La medición es esencial para dar cuenta del cumplimiento de su misión.

- Las divisiones del espacio de la biblioteca deben ser flexibles y modulares, con miras a facilitar el desarrollo de la misma para nuevos servicios o colecciones. En función de ello se diseña un modelo del programa de áreas en el Plan Maestro.

- Los intercambios con otras prácticas han permitido reflexionar sobre la necesidad de trascender los límites de la ciudad, confrontando la experiencia con los conocimientos nacionales e internacionales.

- Las bibliotecas públicas pueden recibir ayudas financieras de las autoridades públicas (alcalde, gobierno, etcétera), así como de socios externos (entidades privadas, otras bibliotecas, entre otras). En el caso de la Red de Bibliotecas de Medellín y el Área Metropolitana, la pluralidad de inversores es un punto clave que permite dar más estabilidad al proyecto (diversificación del origen del presupuesto).

7. Transferibilidad

La transferibilidad del Sistema de Bibliotecas Públicas de Medellín es posible cuando se enmarca en un contexto político que fundamenta el desarrollo en la educación y la inclusión social, reconoce la cultura, y en particular las bibliotecas, como soporte para el mejoramiento de la calidad de vida de sus habitantes. Al respecto, el Sistema y la Red de Bibliotecas como ejes de transformación social y urbana de la ciudad se han convertido en punto de referencia para los eventos de ciudad más importantes. Durante 2009 más de 400 personalidades internacionales, tales como presidentes, escritores, músicos y diplomáticos, visitaron las Bibliotecas de la Red.

Las bibliotecas han sido sede de visitas y recorridos con el ánimo de recoger información del proyecto y replicarlo en otras instancias. Tal es el caso de países como Chile, Argentina, Brasil, Venezuela y de ciudades como el condado de Miami (2008), Barcelona —con la Red de Bibliotecas (2010)— y Río de Janeiro. Esta última, sin lugar a dudas, es el ejemplo más

significativo de transferibilidad, que dio lugar a la construcción de tres parques biblioteca en las *favelas*, las cuales se inauguraron en 2010²⁸. Los Parques Bibliotecas inspiran tanto por su estilo arquitectónico, como porque están articulados a Proyectos Urbanos Integrales –PUI— que incluyen los componentes social y ambiental.

8. Conclusiones

Los logros obtenidos por el Sistema de Bibliotecas Públicas de Medellín tienen como común denominador el estímulo a la participación de múltiples actores, con base en la puesta en práctica de modelos innovadores de gestión, que garantizan su sostenibilidad en el tiempo y mejoran los niveles de eficacia y eficiencia en la prestación del servicio. Estos han permitido apelar a una amplia gama de conocimientos en torno al alcance de un objetivo concertado, que se sustenta en el fortalecimiento de las relaciones horizontales y en el mejoramiento de la gobernabilidad, reconociendo la naturaleza multidimensional del desarrollo y la necesidad de avanzar hacia procesos holísticos.

Con su puesta en marcha se ha contribuido a la construcción de una ciudadanía activa con oportunidades y capacidades para acceder al desarrollo humano²⁹. En este aspecto, su potencialidad radica en la actuación directa sobre las causas y efectos del crimen y la delincuencia, de esta manera ofrece oportunidades basadas en la cultura y la educación que reducen las distancias sociales, aumentan la autoestima, fortalecen el tejido social, y modifican los imaginarios colectivos.

En efecto, su aporte a la seguridad de la ciudad es vital cuando se analiza desde un enfoque preventivo e integral, que reconoce la complejidad del fenómeno. El Sistema de Bibliotecas considera de manera implícita factores de riesgo social, cultural, económico, contextual e institucional, e incide sobre factores como: el déficit de capital social, la violencia intrafamiliar y de género, la presencia del crimen organizado, la pobreza, el desempleo y la falta de educación. No obstante, la seguridad es una responsabilidad colectiva que requiere también de acciones de coerción y contención, en el nivel local, regional y nacional.

Parque Biblioteca León de Greiff, en el barrio La Ladera, Comuna 8, centro de la Ciudad.

NOTAS FINALES

- 1 Las cajas de compensación familiar son una iniciativa de la empresa privada, aprobada por la Asociación Nacional de Industriales en 1954, que busca crear instituciones destinadas a satisfacer las necesidades de bienestar y desarrollo de los trabajadores, sus familias, las empresas y la comunidad en general, a través de servicios integrales de seguridad y protección social, a saber: servicios financieros, planes subsidiados, diversión y esparcimiento, salud, y educación, entre otros. Por decreto legislativo No. 118 de 1957 se hizo obligatoria su implementación en todo el país. <http://www.businesscol.com/empresarial/sistemfin/cajascomp.htm>
- 2 Es importante destacar que para 2004 la ciudad contaba con 40 bibliotecas académicas adscritas a instituciones de educación superior (universidades, tecnológicos, instituciones técnicas e institutos), tanto de carácter público como privado; 35 bibliotecas escolares (instituciones educativas oficiales y privadas); 34 bibliotecas públicas y populares; y cinco archivos (departamental, municipal e institucionales).
- 3 Las bibliotecas públicas no alcanzaban a ofrecer un libro por habitante. El índice promedio es 0,25, la relación fluctúa, dependiendo de las comunas, entre 0 y 0,96 (con excepción de la comuna La Candelaria). El déficit es de un millón quinientos mil libros (1'500.000), para aspirar a tener por lo menos un libro por habitante. Según IFLA/Unesco debería ser entre 1,5 y 2,5 libros por persona.
- 4 La mayoría de los locales de las bibliotecas públicas de la ciudad requerían de intervención física en términos de: ampliación y adecuación de espacios, infraestructura para tecnologías de información, diseñar y preparar servicios y espacios para personas con discapacidades, diseño de áreas confortables y atractivas.
- 5 Grupo focal bibliotecas 2-Modelos de gestión del sistema de bibliotecas.
- 6 El Plan Integral de Desarrollo Metrópoli 2002 - 2020, consi-

dera dentro de sus programas estratégicos el "Programa Metrópoli Educadora, cuyo objetivo es poner al servicio del sector educativo la tecnología informática y de comunicaciones, como un medio que contribuya a integrar a los actores responsables de la educación en cada municipio del Valle de Aburrá, a fin de mejorar la calidad educativa y la eficiencia del sector".

7 El Sistema de Bibliotecas Públicas de Medellín está integrado por 30 puntos de información: cuatro bibliotecas barriales, dos bibliotecas de corregimientos, dos por asociación, tres bibliotecas público-escolares, tres centros de documentación, el archivo Histórico de Medellín, dos bibliotecas especializadas, una casa de la lectura, la Biblioteca Pública Piloto con sus seis filiales, y cinco parques biblioteca.

8 Biblioteca Pública Piloto, la Fundación Empresas Públicas de Medellín, el Área Metropolitana y sus municipios y las cajas de compensación Comfama y Comfenalco.

9 Según el documento presentado a Desafíos de Estocolmo, las contribuciones de los cuatro socios principales fueron en 2006: Fundación EPM contribuyó con USD \$556.221 (en especie), Área Metropolitana USD \$165.217 (en efectivo), Biblioteca Pública Piloto USD \$652.173 (en especie) y la Alcaldía de Medellín USD \$78.270 (en efectivo) y USD \$17.391 (en especie). Por su parte, en 2007 se recibieron contribuciones en efectivo de la Fundación EPM (USD \$147.893) y del Área Metropolitana (USD \$145.663), y en especie de la Biblioteca Pública Piloto (USD \$10.909), de la Universidad Tecnológica de Antioquia (USD \$16.363), de la Universidad de Antioquia (USD \$36.363) y de Instituto Técnico Metropolitano (USD \$36.363).

10 Megabibliotecas con oferta integral de servicios llamadas a convertirse en nuevos íconos de ciudad y espacios de dignificación de territorios estigmatizados; estrategia concebida por el Alcalde Sergio Fajardo y uno de los ejes estructurantes de la transformación propuesta en su plan de gobierno.

11 El Ministerio de Cultura de España y UNE – EPM Comunica-

ciones se vincularon con aportes para la dotación de libros y de las salas de acceso a Internet. El funcionamiento de cada parque es de \$2.500 millones al año, de los cuales la Alcaldía de Medellín aporta 50% mediante el programa "Medellín una ciudad para leer" y el proyecto Sistema de Bibliotecas Públicas de Medellín. El otro 50% lo aportan las Cajas de Compensación Familiar en razón de su cooperación.

12 Gaceta oficial, Diciembre 23 de 2008. Sistema de Biblioteca Públicas de Medellín, Informe de Gestión 2008–2010, Secretaría de Cultura Ciudadana, PPT.

13 Los aportes de las cajas de compensación familiar se materializan en el personal responsable del servicio, el desarrollo de programas de formación, el aporte de la programación cultural y el pago de servicios generales y de seguridad interna de estas sedes.

14 Además del portal y el catálogo, la Red ofrece acceso al patrimonio fotográfico de la ciudad, y a información bibliográfica y de formación en un considerable número de materiales. El sitio virtual fue reconocido entre los tres mejores portales de entretenimiento del país a través de nominación a los premios Colombia en Línea que entregó la Cámara Colombiana de Informática y Telecomunicaciones.

15 Red Nacional de Bibliotecas tiene por objeto definir la política nacional, regular su funcionamiento y establecer los instrumentos para su desarrollo integral y sostenible.

16 Proyecto Investigación de mercados para la Red de Bibliotecas sobre el impacto generado en las comunidades, a partir de las actividades enmarcadas en los ejes de trabajo que actualmente se realizan: uso de TIC y portal de Internet.

17 A través del portal virtual los usuarios pueden buscar, reservar, y renovar los préstamos, así como acceder a programas de formación, *blogs*, *wikis* y comunidades en línea.

18 Un estudio realizado en julio de 2010 para la Red, indica que el 81% de los usuarios encuestados viven en estratos socioeconómicos bajo y medio bajo, y que el estrato bajo representa el 49% de los usuarios.

19 Gracias a sus diseños arquitectónicos los Parques Biblioteca han sido galardonados con los premios Lápiz de Acero, Lápiz Azul, La VI Bienal Iberoamericana de Arquitectura y Urbanismo y XVI Bienal Panamericana de Arquitectura de Quito – BAQ 2008.

20 Resultados de la evaluación de impacto de la Red de Bibliotecas de Medellín y el área Metropolitana.

21 Dialnet y Ocenet, a las que se puede acceder de manera gratuita por medio del registro a 21 bibliotecas.

22 Jóvenes, mujeres, adultos mayores, niños, etc.

23 Ponencia María Rosa Machado, Subsecretaría de Cultura de Medellín en el marco del Seminario Nacional sobre Gestión Cultural Local 2008– Gobierno de Chile. <http://www.consejodelacultura.cl/portal/galeria/text/text1233.pdf>.

24 Grupo focal con beneficiarios del Sistema y la Red de bibliotecas.

25 Talleres de robótica, construcción de fósiles, clases de inglés, desarrollo de entrevistas barriales, artes marciales, talleres de hip hop y grafiti, festival tecnológico, artes marciales, cine, arte, exposiciones, entre otras.

26 El Manifiesto de Zaragoza definió en 2006 las directrices para la seguridad urbana y la democracia, en el marco del Foro Europeo para la Seguridad Urbana.

27 Velásquez, E. Libro Blanco para la Seguridad y la Convivencia de Bogotá. Página 30.

28 El Ministro de Cultura de Brasil, aseguró que este tipo de espacio cultural puede contribuir, como ocurrió en Medellín, a reducir los índices de violencia en la zona. Al igual que los cinco parques biblioteca que tiene Medellín, los de Brasil aprovechan el espacio para ofrecer otras opciones culturales y recreativas a la ciudadanía, como sala de lectura, filмотeca, sala de reuniones, computadores con Internet, etc.

29 Velásquez, E.; Giraldo, F. Hábitat y Seguridad Urbana. Página 187.

07. Centros de Desarrollo Empresarial Zonal –Cedezo–

Myriam Merchán Bonilla y Óscar Arcos Palma

Cedezo del barrio Manrique, Comuna 3, al oriente de la ciudad.

1. Contexto general y antecedentes del programa Cedezo

Los años de violencia que vivió la ciudad de Medellín durante la década de 1990, a causa del narcotráfico y el paramilitarismo, afectaron de manera considerable las condiciones económicas y sociales de la ciudad. En el periodo 1998 – 2002, que se consideró el más duro del paramilitarismo, llegaron a Medellín cerca de doscientas mil personas desplazadas de zonas rurales del país a causa de acciones de esos y otros grupos armados ilegales. La ciudad registró 3.158 homicidios en el año 2000, 3.480 en el 2001 y 3.721 en el 2002¹.

Esa situación contribuyó al empeoramiento del clima para las actividades económicas y una de las consecuencias previsibles fue el incremento de los índices de desempleo, cuya tasa en 2002 llegó a 17,5% en promedio, con afectación en mayor proporción a jóvenes entre 18 y 24 años; además, el nivel de subempleo fue de 31,1%. Los contingentes de alzados armados de las Autodefensas Unidas de Colombia, grupo paramilitar que se acogió a la política de reinserción liderada por el Gobierno Nacional desde el año 2002, explican en buena parte ese elevado registro del desempleo,

en comparación con el del total nacional, que fue en promedio 15% en ese mismo año².

Los diagnósticos elaborados por el Departamento Administrativo de Planeación de la Alcaldía de Medellín, señalaron para esos años una profundización de las diferencias económicas y sociales territoriales en la ciudad y una población cada vez más creciente excluida de las dinámicas económicas y de las oportunidades de empleo, ingresos y créditos. La exclusión profundiza la informalidad, un problema estructural en el país, e incrementa los niveles de pobreza. Medellín registró en el año 2002 un nivel de 60% de su población por debajo de la línea de pobreza³ y una tasa de informalidad de 54,6% en ese mismo año⁴.

Estas circunstancias dieron lugar, en 2002, a la iniciativa de crear el Banco de los Pobres —adscrito a la Secretaría de Desarrollo Social de la Alcaldía de Medellín—, con el objetivo de contribuir a la redistribución del ingreso y al mejoramiento social de los habitantes más pobres de la ciudad, mediante la concesión de microcréditos para la financiación de proyectos económicos rentables y sostenibles en el tiempo, de carácter productivo o de servicios. La iniciativa tomó

curso tras revisar experiencias exitosas en otros países, entre ellos Bangladesh, que había creado, para incluir a personas sin historial bancario y en la informalidad, el Banco de los Pobres.

En la administración del alcalde Sergio Fajardo, durante el periodo 2004 – 2007, se profundizó la iniciativa del Banco de los Pobres y se decidió, más allá de la atención a la población con acceso al crédito, proporcionarle una perspectiva más amplia, al incluir entre sus objetivos la recuperación del liderazgo empresarial nacional que había caracterizado a Medellín durante buena parte del Siglo XX, afectado esta vez por las condiciones de la violencia que se habían enquistado en la ciudad. En ese horizonte, el aspecto financiero se consideró un instrumento de promoción de cultura empresarial y es esta la denominación que la Administración municipal dio al programa: *Cultura E*, o cultura del emprendimiento, cuya finalidad es apoyar la creación y el fortalecimiento de empresas perdurables en el tiempo y la generación de empleo e ingresos, a través de la integración de diversas iniciativas entre las que se mencionan los Concursos de Planes de Negocios y Capital Semilla, el mismo Banco de los Pobres, la Red de Microcrédito y Medellín mi Empresa⁵. En esas circunstancias surgen en el año 2005 los Centros de Desarrollo Empresarial Zonal –Cedezo–, con el propósito de articular procesos integrales de servicios financieros y no financieros, entidades, programas, proyectos e iniciativas de apoyo al emprendimiento, la generación de ingresos, el desarrollo y consolidación de empresas micro y familiares.

La Alcaldía de Medellín comprendió que el encadenamiento virtuoso de las acciones del Banco de los Pobres con la oferta institucional para el fortalecimiento de las pequeñas empresas en materia de organización y transformaciones técnicas y tecnológicas, eran condición necesaria y suficiente para alcanzar los propósitos globales del desarrollo económico de la ciudad y el mejoramiento de las condiciones de vida de sus habitantes, en especial de los sectores más vulnerables. Así, el Cedezo se concibió como una instancia de articulación que dinamiza la oferta institucional pública y privada frente a las demandas de creación, crecimiento y transformación de las microempresas y las pequeñas empresas en la ciudad.

En los talleres que se realizaron previamente con la comunidad para determinar los alcances del Cedezo y orientar sus acciones, se identificaron 14 problemas, entre los cuales se señalaron como los más relevantes la falta de dinero, carencias en capacitación y competencias técnicas, ausencia de canales de conexión con el sector formal empresarial –industria, comercio y servicios–, debilidad en asociatividad, entre otros. A esos problemas se antepusieron posibles soluciones, como el que dispuso que la Administración municipal debería crear las condiciones de acceso al crédito a bajas tasas de interés, capacitación técnica y administrativa, procesos asociativos, articulaciones con el sector empresarial consolidado y exploración de nichos de mercados en el país y en el exterior, por mencionar algunas.

También la comunidad, en las zonas seleccionadas, priorizó las actividades económicas que se incluirían en la estrategia del Cedezo, entre las cuales se señalan confecciones, tiendas de barrio, producción de alimentos, artículos de aseo y artesanías, restaurantes y grupos artísticos y recreación.

2. Propósitos y logros del programa

OBJETIVOS

El programa Cedezo se propuso alcanzar los siguientes objetivos:

- Favorecer la consolidación del tejido empresarial haciendo presencia en los barrios y veredas como alternativa para incrementar la competitividad y productividad de Medellín. A través de este objetivo, el programa busca satisfacer necesidades específicas de emprendedores y empresarios de los diferentes territorios mediante actividades de formación, asesoría y acompañamiento empresarial y acceso a mercados.
- Articular instituciones, programas y proyectos que influyen en el desarrollo económico de los territorios, con el fin de obtener impactos más efectivos en las intervenciones. En los procesos de articulación, el programa busca promover espacios de encuentro de las empresas con el sector público, la empresa privada, organismos e instituciones empresariales y universitarias.

Para el alcance de esos objetivos, la Administración municipal definió las siguientes estrategias:

- Fomento de la vocación productiva de los territorios a partir de generación de redes empresariales.
- Inventario y caracterización de las instituciones que trabajan por el desarrollo socio-empresarial en los territorios.
- Creación de mesas de emprendimiento que permitan la articulación de instituciones en torno al tema empresarial, con la intención de generar planes de acción.

El desarrollo de las acciones, en el marco de los objetivos y las estrategias para fortalecer la economía zonal del territorio, se realiza en función de los cinco *clusters* estratégicos de la ciudad, priorizados en la política *Medellín es Solidaria y Competitiva*:

- *Cluster* Textil: confección, diseño y moda.
- *Cluster* Energía Eléctrica
- *Cluster* Construcción
- *Cluster* Servicios de Medicina y Odontología
- *Cluster* Turismo de Negocios, Ferias y convenciones

Se consideraron, además, otras actividades importantes para la economía barrial, tales como: productos agroalimentarios y forestales, artes y artesanías, entre otros. La finalidad del programa Cedezo se expresa en la necesidad de conectar los circuitos productivos de los territorios con más desventajas económicas, a las cadenas productivas consolidadas de la ciudad y a los circuitos de mercados nacionales e internacionales.

PRINCIPIOS DE ACTUACIÓN Y ENFOQUE

Como estrategia de fortalecimiento y expansión del tejido empresarial, el punto de partida de los Cedezo es el reconocimiento de las condiciones particulares de las unidades productivas y comerciales de cada zona, así como la identificación de sus potencialidades en el entorno inmediato y en el contexto de la ciudad. Fundamentado en los análisis de diagnóstico, el programa identifica las necesidades de infraestructura y de capacidades institucionales para apoyar y acompañar los procesos de creación y/o transformación de las iniciativas empresariales y promover el fortalecimiento del tejido empresarial (figura 1).

En concordancia con los objetivos globales de los planes de desarrollo de las dos últimas administraciones en la ciudad, los Cedezo responden a la estrategia de la pedagogía de la convivencia, la cultura ciudadana y el combate contra la ilegalidad, como alternativas de vida para disminuir la violencia y alcanzar transformaciones notables en materia de desarrollo humano y seguridad.

En esa perspectiva, la ubicación de los primeros cinco Cedezo (Santo Domingo Savio, San Cristóbal, San Javier, La Ladera y La Quintana) se realizó en zonas de la ciudad signadas por déficit económicos y sociales históricos, lugares que en la última década tuvieron altos registros de violencia y criminalidad. La elección de las zonas donde habrían de ubicarse los centros coincidía con la selección de las zonas que en la Administración del Alcalde Sergio Fajardo Valderrama se identificaron como estratégicas para realizar la política *Medellín la más Educada*, con el objetivo de superar desigualdades sociales y servir de medio para la cohesión social, la formación de ciudadanía, la disminución de la violencia y la generación de oportunidades sociales. El programa ha creado once Cedezo y tres puntos de atención⁶ (figura 2), que configuran una oferta institucional desconcentrada, con presencia institucional de diversas entidades públicas y privadas, de acuerdo con las necesidades de la cultura del emprendimiento empresarial en cada zona (figura 3).

Modelo de intervención de los Cedezo Fig. 01

Fuente: Secretaría de Desarrollo Social – Alcaldía de Medellín

Cedezo y puntos de atención

Fig. 02

Fuente: Alcaldía de Medellín

CEDEZO	PUNTOS DE ATENCIÓN
<ul style="list-style-type: none"> • Santo Domingo Savio • San Cristóbal • San Javier • La Ladera • La Quintana • Manrique • Belén • Moravia • Centro • Santa Elena • San Antonio de Prado 	<ul style="list-style-type: none"> • Más Cerca de Castilla • Casa de Gobierno Altavista • Casa de Gobierno San Sebastián de Palmitas

Localización de los Cedezo

Fig. 03

Fuente: Alcaldía de Medellín

La Administración municipal 2004 – 2007 se propuso demostrar a las comunidades seleccionadas para el proceso y a la ciudadanía en general, que la estrategia *Cultura E* constituía una opción estimable para enfrentar los fenómenos de la violencia y la exclusión. En los momentos en los que la ciudad vivía de manera más dramática el miedo, y se adelantaban procesos de reinserción de combatientes de grupos ilegales que había assolado la región durante algo más de una década, la Alcaldía se empeñó en demostrar que las políticas públicas de la educación y de generación de empleo e ingresos constituyen vías admisibles para superar el resentimiento y el dolor y construir una sociedad más incluyente y humana.

El primer Cedezo, fue creado en 2005 en el barrio Santo Domingo Savio de la Comuna 1, epicentro en distintas épocas de resonantes hechos de violencia. En esa zona, como señalan análisis realizados por la Administración municipal, se había perdido casi por completo el liderazgo empresarial en función del narcotráfico, la cultura del dinero fácil y la economía ilegal. La creación del Cedezo expresó la decidida presencia del Estado y del cumplimiento de sus funciones, cuya relación encuentra en el mercado la máxima expresión. Las actividades consistieron inicialmente en sensibilización y capacitación básica, las cuales se desarrollaron en aulas de colegios, iglesias, sedes de juntas de acción comunal u organizaciones comunitarias, mientras la Administración local adecuaba las sedes. Luego, la ciudad fue construyendo los diez Cedezo restantes y los tres puntos de atención, balance que se muestra al finalizar el 2010.

Fechas clave del proceso

Fig. 04

- 16 de diciembre de 2005: inauguración del primer Centro de Desarrollo Empresarial Zonal –Cedezo–, en Santo Domingo Savio.
- 2008. Reconocimiento “Alta gerencia banco de éxitos”. Primera participación en Colombiamoda, feria de la confección y la moda en el país.
- Febrero de 2010: los Cedezo se convierten en articuladores de todos los programas de emprendimiento barrial de la Alcaldía (Economía Solidaria, Secretaría de las Mujeres, Presupuesto Participativo, entre otros), convirtiéndose en el músculo del emprendimiento barrial de la ciudad.

En cada uno de los centros y puntos de atención se realizan, de manera ordenada, actividades recurrentes de acercamiento entre empresarios y comerciantes y se realizan visitas puerta a puerta para establecer y generar relaciones de confianza. La presencia estatal y la coordinación y articulación que la Alcaldía desarrolla en el marco del Cedezo, se define de manera concreta en dos escenarios de actuación (figura 5):

1. Articulación de instituciones, públicas y privadas, que trabajan por el emprendimiento y el empresarismo⁷ en la ciudad.
2. Apoyo a la descentralización de los servicios al emprendimiento, con el fin de garantizar el fácil acceso a estos por parte de la población ubicada en las diferentes comunas y corregimientos de Medellín.

Durante los primeros años, el programa Cedezo concentró sus actuaciones en el establecimiento de una relación entre la unidad productiva o de servicios objeto de acompañamiento con un cooperante vinculado al proceso por licitación pública para la creación o fortalecimiento de la unidad empresarial, mediante procesos de capacitación, asistencia técnica y comercialización. En los años recientes, se da una novedad en la forma de actuación a través de la inclusión de los presupuestos participativos, que hace parte del fortalecimiento de los espacios de participación ciudadana en el diseño de políticas públicas y en la formulación de planes de desarrollo local. En este sentido, hoy se identifica aspectos relacionados con desarrollo empresarial en estos planes.

El desarrollo del programa ha incluido también la creación de un Sistema de Información en Línea, en coordinación con la Subsecretaría de Informática de la Alcaldía de Medellín, el programa *Cultura E –Medellín Digital–*, con el objetivo de construir una base de datos y de información de beneficiarios, para el monitoreo de sus procesos de formación y capacitación empresarial y del comportamiento de sus actividades económicas en los mercados.

PARTICIPACIÓN DE LOS ACTORES EN EL PROGRAMA E INTERACCIONES CON OTRAS PRÁCTICAS

Aunque en sus inicios, los Cedezo no se pensaron articulados a otras iniciativas de política pública de la ciudad, es necesario observarlos en el contexto de la política *Medellín la más Educada*, que se ha mantenido

<p>APOYO AL EMPRESARISMO EN EL TERRITORIO</p>	<p>Consiste en el desarrollo de procesos de sensibilización, formación y orientación de la comunidad alrededor de nichos de emprendimiento que pueden desarrollarse desde los barrios de las zonas incluidas en el programa Cedezo, con prioridad de inclusión de población joven y grupos de economía social con iniciativas de negocios.</p>
<p>FORTALECIMIENTO AL DESARROLLO DE ACTIVIDADES EMPRESARIALES EXISTENTES</p>	<p>Se incluye en esta iniciativa al conjunto de microempresas, empresas familiares, empresas asociativas y empresas por cuenta propia que han aplicado al microcrédito vía Red de Microcrédito o Banco de Los Pobres. Se identifican necesidades de fortalecimiento empresarial y los Cedezo establecen el plan de acompañamiento a ese proceso, con la asistencia técnica de empresas, organizaciones gremiales o centros universitarios que fungan el rol de padrinos, mediante la metodología de encadenamientos productivos, en la que se identifican procesos y posibilidades de cambio técnico e innovación tecnológica, así como alternativas de organización empresarial y de acceso a los mercados. Se promueve en esos procesos la cultura de la integración de negocios entre empresarios del territorio; por ejemplo asociaciones empresariales constituidas por microempresarios de una misma actividad productiva.</p>
<p>SERVICIOS COMPLEMENTARIOS DE APOYO</p>	<p>Los Cedezo ofrecen al empresariado del territorio y a la comunidad en general otros servicios de apoyo operados por agentes externos, entre ellos los servicios de información para el empleo, información sobre capacitación para el empleo impartida por entidades de desarrollo empresarial de la ciudad, acceso a espacios físicos para reuniones de trabajo de los empresarios, prestación de servicios de telecomunicaciones y telemática, entre otros.</p>

durante las dos últimas administraciones de la ciudad y de los objetivos del plan de desarrollo del actual gobierno, referidos a la solidaridad y la competitividad. Dado que tales objetivos se enmarcan en la apuesta de la ciudad por las oportunidades a la educación y al trabajo para todos sus ciudadanos, sin excepción, los Cedezo establecieron de manera paulatina una sinergia particular con otras prácticas de la ciudad, a través de la cual se contribuye en conjunto a los objetivos globales del desarrollo en Medellín.

La articulación con el Programa Paz y Reconciliación ha tenido una importante visibilidad: el Banco de los Pobres y los Cedezo, permitieron materializar parte de los compromisos del Gobierno Nacional en materia de capacitación y empleo como contraparte al proceso de desarme y desmovilización.

El programa Cedezo, visto desde la perspectiva del programa Cultura E, ha promovido una variada participación de actores de los sectores público y privado (Figura 6). La metodología de intervención exige articular diferentes instituciones, programas y proyectos de acompañamiento empresarial.

En los Cedezo también se presenta la confluencia de objetivos, programas y actividades que desarrollan otras entidades públicas de la Administración municipal y que son de interés particular del programa, entre ellas la Secretaría de Desarrollo Social con las actividades de la Unidad de Desarrollo Rural Agropecuario que beneficia de manera particular a los micro y pequeños empresarios agrarios de los corregimientos de Santa Elena, San Sebastián de Palmitas, San Cristóbal, San Antonio de Prado y Altavista.

La articulación de los Cedezo al Parque del Emprendimiento —dentro del programa Cultura E creado en la Administración de Sergio Fajardo durante el periodo 2004 – 2008, vigente en la Administración del actual alcalde, Alonso Salazar—, constituye la más importante entre el conjunto de relaciones que el programa ha establecido con las entidades oficiales de la Administración Local. El Parque E, un espacio físico de 1.000 m² que hace parte del llamado Corredor de Emprendimiento e Investigación de la ciudad, está situado entre la ciudad universitaria de la Universidad de Antioquia y la SIU (Sede de Investigación Universitaria), y tiene como objetivo promover la cultura del emprendimiento desde las generaciones jóvenes, aprovechando los

activos de conocimiento que en estas materias se han construido desde diversas organizaciones y universidades locales.

Cultura E y Parque E permiten a las iniciativas empresariales que se acogen al programa Cedezo, la identificación de las oportunidades de inserción en los mercados regionales, nacionales e internacionales. También constituyen el camino de acceso a otras ofertas institucionales como el Concurso de Planes de Negocios y Capital Semilla, el Banco de los Pobres con sus líneas de créditos a tasas de interés favorables, la Red de Microcrédito y Medellín mi Empresa, entre otros. De igual modo, a través de esta articulación con el programa Cultura E y Parque E, los Cedezo establecen vínculos con el programa Escuelas y Colegios de Calidad para la Seguridad y la Convivencia, de la Secretaría de Educación, particularmente en las iniciativas orientadas a la creación de semilleros empresariales, campañas sectoriales y talleres de liderazgo. Y, también en ese horizonte, los Cedezo se han articulado con iniciativas del empresariado de la ciudad como la estrategia liderada desde la Cámara de Comercio de Medellín para Antioquia: *Medellín, Ciudad Cluster*.

La participación de las universidades constituye un baluarte que da continuidad a los procesos de fortalecimiento de las unidades empresariales. Un caso ilustrativo es el de la Universidad de Antioquia, cuya Facultad de Ciencias Económicas tiene un convenio con el BID, a partir del cual la academia vincula a estudiantes a procesos de consultorios de administración. La Universidad entra en este esquema como actor que apoya el fortalecimiento de las empresas en las áreas jurídica, financiera, contable, de mercadeo y administrativa⁸.

Por último, la construcción de sedes para los Cedezo se ha estructurado con el planeamiento y las obras de gran nivel en la ciudad, denominados Proyectos Urbanos Integrales –PUI–, tal como lo están los parques biblioteca, los Colegios de Calidad, la Escuela Casa Campesina, la Escuela de Artes y Oficios y el Parque E o Parque del Emprendimiento de Medellín.

RESULTADOS DEL PROGRAMA

La aceptación del programa por parte de las comunidades ha sido muy positiva y ha permitido generar un impacto en el tema de desarrollo económico en

las zonas de influencia, los Cedezo se entienden más allá de el espacio físico, constituyen el programa articulador en las comunidades en temas empresariales y el dinamizador de aspectos económicos de las zonas, dado que generan espacios que consiguen vincular instituciones públicas, privadas y universitarias de toda la ciudad.

Otro aspecto positivo se manifiesta en la descentralización de servicios de desarrollo económico por parte

de la Alcaldía, dado que hace presencia física en las comunidades con las sedes de los Cedezo que, por ser una instancia de articulación, ha permitido generar espacios de encuentro comunitarios en torno al tema del fortalecimiento del tejido empresarial de las comunidades, no solo con instituciones zonales, sino de toda la ciudad, mostrando una administración pública más cercana. La presencia de los Cedezo en las comunidades ha logrado para la Administración municipal el reconocimiento como gestora en temas de desarrollo

Actores vinculados a las actividades del Cedezo

Fig. 06

Fuente: Secretaría de Desarrollo Social – Alcaldía de Medellín

ENTIDADES OFICIALES	UNIVERSIDADES	GREMIOS	OTRAS ORGANIZACIONES
<ul style="list-style-type: none"> Ministerio de Protección Social Departamento Administrativo de Planeación –DNP– Servicio Nacional de Aprendizaje –SENA– Secretaría de Cultura Secretaría de Gobierno Secretaría de Cultura Ciudadana Secretaría de las Mujeres Secretaría de Desarrollo Social (Unidad de Desarrollo Rural Agropecuario –UDRA–) Secretaría de Salud Secretaría de Educación Empresas Públicas de Medellín –EPM– Parque E Parques Biblioteca Parque ARVÍ Inder Espacio Público Gerencia de corregimientos Unidad de Economía Solidaria Metro de Medellín 	<ul style="list-style-type: none"> Universidad de Antioquia Universidad Eafit Universidad de Medellín Universidad San Buenaventura Escuela Superior de Mercadotecnia –Esumer– Colegiatura Colombiana de Diseño Institución Educativa Salazar y Herrera Universidad Pontificia Bolivariana Intituto Tecnológico Metropolitano 	<ul style="list-style-type: none"> Cámara de Comercio Federación Nacional de Comerciantes –Fenalco– Red de Microcrédito 	<ul style="list-style-type: none"> Comfama Fundación Bancolombia Medellín mi Empresa (alianza público-privada entre la Alcaldía de Medellín y la Cámara de Comercio, con apoyo de la Asociación Colombiana de Pequeños Industriales –Acopi–) Centro de Apoyo a Mujeres Emprendedoras –CAME– Apasionados por Medellín Medellín Global Centros de Desarrollo Empresarial –CDE– Corporación Colombia Internacional –CCI– Centros de Desarrollo Tecnológico –CDT– Incubadoras de empresas de base tecnológica Centros Regionales de Productividad –CRP–

económico en las zonas y como un canal de comunicación en todo lo que respecta al aspecto empresarial y económico de la ciudad, convirtiéndose en un punto donde los microempresarios y emprendedores pueden encontrar direccionamiento de acuerdo a sus necesidades, tanto en la oferta de servicios del Cedezo, como en la que brinda la ciudad sobre el asunto (concursos, charlas, foros, seminarios entre otras actividades ejecutadas o propuestas por otras instituciones).

Entre las dificultades en el proceso, se subrayan :

- Desconfianza de la comunidad ante el sector público en general. Para hacer frente a esta situación, que fue compleja en los inicios del programa, se concibieron mesas de trabajo con las comunidades, tanto previas a la llegada del Cedezo a cada territorialidad, como permanentes; esto con el fin de tejer relaciones de confianza con la comunidad, y además con la intención de acercar la institucionalidad a los espacios de reflexión que se vienen generando en los territorios frente al desarrollo económico.

- Saturación en capacitación como antecedente a la llegada de los Cedezo: motivado por la falta de coordinación y la sobreoferta de capacitación en algunas zonas de la ciudad, particularmente en temas básicos de emprendimiento, la comunidad manifestó no tener interés en participar en nuevos espacios de este tipo. Para contrarrestar esta situación, desde el Cedezo se ha trabajado en la construcción de una ruta de formación en emprendimiento, a partir de las fases de intervención previamente definidas por el programa, que permita que cada entidad oferente pueda ubicarse según sus fortalezas en aquellos temas, nivel de profundidad o población que no han sido atendidos por otras entidades. Además, fue necesario fortalecer otro tipo de servicios que complementen los ejercicios de capacitación, como por ejemplo las asesorías especializadas.

- Dificultades en el manejo de las bases de datos: se trata de un programa joven, lleva solo cinco años en la ciudad, en rápido crecimiento y que se ha tornado masivo, las estrategias y herramientas utilizadas en el manejo de la información se han ido agotando. Se hace necesario disponer de un *software* que facilite el seguimiento al proceso e historia de cada empresario y con ello garantizar la óptima prestación de los servicios.

Los resultados, resumidos en aciertos y debilidades, se describen así:

ACIERTOS

- Intervención a los empresarios desde sus necesidades y no desde la oferta de instituciones que apoyan el programa.
- Acompañamiento teórico-práctico a los procesos de emprendimiento y empresarismo.
- Clasificación de los empresarios según sus perfiles —por tipo de empresario y fase de su negocio—.
- Alianzas público-privadas que permiten que una cifra importante de programas y actividades partan de la apuesta interinstitucional.
- Estrategia de descentralización de sedes y servicios.
- Programa referente de emprendimiento en la ciudad, que permite ser replicado en otras ciudades.
- Generación de capacidad instalada en los empresarios, desmitificando el paternalismo del Estado.

DEBILIDADES

- No disponer de un *software* para el manejo de la información que genera la dinámica de los Cedezo. Existe una base de datos que caracteriza de manera adecuada la población usuaria, pero no es factible realizar seguimiento y verificación de impactos. Esta carencia plantea la necesidad de construir un sistema de información y de articularlo a otros sistemas de la Administración municipal y de las entidades relacionadas con el tema.
- Carencia de personal para atender en toda su envergadura la dinámica que genera el programa.
- Hay dependencia de la Administración municipal, de allí que los cambios políticos pueden poner en riesgo la continuidad del proceso.

SOSTENIBILIDAD

Este es un programa de la Alcaldía de Medellín que no está creado por Decreto municipal, y con total dependencia financiera de la Administración municipal, por esto su funcionamiento y continuidad dependen directamente de la voluntad política. La ciudad tendría que plantearse la necesidad de proporcionarle posición de política de carácter estatal, en consecuencia del elevado potencial para influir en realidades que en alguna medida han contribuido a generar pobreza, violencia e inseguridad ciudadana durante las últimas décadas.

"Antes de acceder al concurso, trabajaba en forma individual. Producía pocas unidades para la venta en la calle. Cedezo me permitió crear un plan de negocios, mejorar mis técnicas de trabajo y de administración y hallar espacios para posicionar los productos. Con el tiempo, pasé de la informalidad a la formalidad. Mi motivación inicial era generar recursos para el núcleo familiar. No faltaban las tensiones y los conflictos debido a que la empresa estaba en mi casa. Pero conforme fui creciendo, obtuve suficientes recursos para trasladar a mi familia a otra casa y dejar la vivienda como espacio de la empresa. Este proceso cambió mi vida. En cuatro años progresé y ahora estudio como empresario en formación y en el campo del diseño para continuar con mi proyecto de vida. (Proyecto Cualificación del sector artesanal en Medellín, apoyado por Bancolombia. Participación en talleres de capacitación de la Universidad Pontificia Bolivariana en temas relacionados con el diseño y la innovación. Curso de introducción al diseño en la Colegiatura Colombiana de Diseño).

Al formular el proyecto que presenté al concurso, también lo hice pensando en incluir personas que mostraban lógicas negativas en el desarrollo personal (personas del barrio desocupadas con una frustración latente por falta de acceso a la educación y los servicios de la ciudad). Cuando la empresa se posicionó, busqué darle oportunidad a jóvenes que aún no han terminado su proceso de formación escolar. El Cedezo los capacita y los jóvenes trabajan en mi empresa durante el tiempo que les falta para terminar sus estudios. No sólo ocupan su tiempo libre en actividades productivas, sino que también conquistan su dignidad y se preparan en un oficio que les puede brindar oportunidades laborales más adelante.

Otras personas a las que he vinculado han vivido el sufrimiento del desplazamiento. Pertenecen a un mismo núcleo familiar. Aunque no puedo dar cuenta de condiciones personales, sé que han tenido mejoras en su calidad de vida en función de los ingresos de que disponen. Desarrollan aptitudes y destrezas laborales, y además generan sentido de compromiso con la empresa. Tuve entre mis empleados, durante un año y medio, a una mujer víctima de violencia doméstica. Ahora tiene su propio negocio en otra comuna y es autosuficiente.

Estas experiencias me permiten afirmar que, en caso de requerir vincular más trabajadores a la empresa, no dudo en continuar apoyando a las personas que han sufrido por la violencia, el desplazamiento forzado o la falta de oportunidades. Siento que tengo un gran compromiso con la comunidad, por ello les vinculo a la actividad de mi empresa, que además sirve también de medio para construir nuevas oportunidades que los jóvenes pueden estar buscando en la vida".

Jorge Cuellar, Cedezo La Ladera

Reside en el Barrio Enciso, Comuna 8, sector centro oriental de la ciudad. Artesano de tradición. 4 años con el proceso Cedezo. Inició en el oficio a los 18 años y empezó vendiendo productos en la calle. Hoy es dueño de un taller en el que trabajan seis personas: cuatro en producción, uno en ventas y una en gestión y comercio.

3. Lecciones aprendidas

INNOVACIONES

Los Centros de Desarrollo Empresarial Zonal –Cedezo– han atendido la necesidad manifiesta en la ciudad de Medellín con respecto al mejoramiento de los ingresos de las comunidades más vulnerables de la ciudad, apoyando a los microempresarios y emprendedores en el acercamiento de la oferta institucional de la ciudad en temas de empresarismo y emprendimiento que involucran aspectos administrativos, técnicos y financieros, a través de una importante alianza público-privada.

Diferentes sectores de la economía, entre ellos el educativo —a través de las universidades—, y los gremios empresariales, han posibilitado acceso a servicios antes no disponibles para estas comunidades. La cercanía de los programas y de la oferta de servicios a las zonas de residencia y de localización de las iniciativas empresariales en sectores que han sufrido los embates de la violencia, el crimen y el desplazamiento forzado, se ha convertido en un factor determinante de las relaciones posibles entre el Estado, el sector privado y la comunidad. La descentralización de los servicios, ahora ofrecidos en estas zonas de la ciudad, donde más se requiere la presencia institucional, constituye un valioso activo que contribuyen a crear condiciones apropiadas de cohesión social, solidaridad, bienestar y seguridad humana. La Red de Microcrédito, para citar un ejemplo, ofrece a los usuarios una gama muy amplia de oferta crediticia del sistema bancario de la ciudad, y a la que se puede acceder a través de los Cedezo.

Como parte del programa Cultura E, estos entros de Desarrollo Empresarial Zonal. configuran una herramienta de sensibilización para la población en condiciones vulnerables sobre aspectos empresariales, los mismos que pueden mejorar el funcionamiento de un negocio y en consecuencia generar un aumento de la capacidad de crear ingresos y nuevos puestos de trabajo. Transmiten una filosofía empresarial que incide en el mejoramiento de la calidad de vida de poblaciones pobres, afectadas por la violencia o en situación de desplazamiento forzado.

Los empresarios que se benefician de las actividades de los Cedezo, generan mayores y mejores oportunidades de desarrollo en la misma zona, establecen redes y

tejido empresarial y proyectan lo bueno de la comuna a la ciudad. Contribuyen a generar conciencia de proyección de comunidad para integrarse de manera más profunda en el proyecto de ciudad, más aún cuando desde esa instancia se promueve la participación en las mesas de convivencia y educación para analizar las condiciones del entorno y definir las modalidades de acompañamiento más adecuado. Un caso ilustrativo se presenta en el Parque Biblioteca de la Quintana, allí el punto de atención Cedezo va a la comunidad en lugar de las personas desplazarse al Centro, esto en función de algunas restricciones de movilidad que plantean situaciones de seguridad en el sector.

TRANSFERIBILIDAD

Los Cedezo se han convertido en referente para las ciudades con intención de trabajar sobre los problemas de informalidad, inclusión social, violencia e inseguridad, ya que ofrecen las siguientes ventajas:

- Constituye un espacio de articulación entre las necesidades de fortalecimiento y transformación técnica, tecnológica y organizacional de las iniciativas empresariales de la población y la transferencia de conocimientos desde el sector empresarial consolidado y el sector de la educación superior.
- Son espacios de construcción solidaria de tejido social, empresarial y comunitario.
- Configura espacios que promueven, mediante las dinámicas empresariales, la inclusión social, la creación de valor agregado, empleo e ingresos en las zonas de influencia y, por tanto, son dinamizadores del desarrollo endógeno territorial.
- Son base de creación de incubadora de empresas, en la que el acompañamiento a los empresarios favorece la generación de sinergias y dinámicas de asociación entre ellos y posibilita la creatividad y la innovación.

4. Conclusiones

Los Cedezo responden a una iniciativa gubernamental que se orienta a la inclusión social y la eliminación de factores de pobreza, violencia e inseguridad en Medellín. Uno de los factores explicativos de la precariedad en la que ha vivido una porción considerable de la población en Medellín es la falta de oportunidades

para la educación y el mundo laboral. Bajos niveles de ingreso que se suman a las altas tasas de desempleo y subempleo registrados en los primeros años de la década daban cuenta de los retos que la inclusión imponía a los gobiernos de la ciudad.

Habría que destacar que el programa Cultura E y la iniciativa de los Cedezo, se encaminaron a superar una de las fallas más frecuentes de los gobiernos a nivel nacional e incluso en América Latina: la creencia de que los créditos y la comercialización son las soluciones a los problemas de los microempresarios.

Estas son sin duda dos condiciones necesarias, pero no suficientes para garantizar el éxito de la inclusión de estas pequeñas unidades de negocio en los circuitos económicos formales y consolidados. La Administración municipal tuvo el acierto de ofrecer acompañamiento a través de los Cedezo, haciendo énfasis en que el núcleo de la solución de los problemas que viven los microempresarios en los niveles bajos de pobreza, se relaciona más con la cualificación de las competencias técnicas, la innovación tecnológica y la incorporación de esquemas organizacionales acorde a las competencias del mundo empresarial moderno.

Los testimonios de beneficiarios señalan que la Administración municipal ha sido consistente con sus objetivos generales de política, en el sentido de buscar el desarrollo y la seguridad humana para sus habitantes. Crear climas de confianza en zonas que en el pasado se caracterizaron por niveles exacerbados de violencia y pobreza, para luego construir oportunidades de empleo e ingresos en el propio territorio, genera valiosas externalidades positivas para el conjunto de la ciudad.

También se destaca el aprendizaje humano, porque los resultados del programa se dan en condiciones donde en las comunidades predominaba el escepticismo ante la institucionalidad. La experiencia ha permitido aprender sobre las dinámicas sociales que coadyuvan a generar confianza en la persona y la institución, en virtud de que esta se construye sobre acciones y resultados. En este proceso ha sido clave la manifiesta responsabilidad social de los distintos actores de la sociedad, en un ejercicio auténtico de articulación público-privada y un compromiso compartido por el futuro de la ciudad.

NOTAS FINALES

- 1 Fuente: Secretaría de Gobierno de Medellín.
- 2 Fuente: DANE, Estadísticas del Mercado Laboral.
- 3 El indicador de línea de pobreza (LP), representa una concepción de la pobreza basada en el principio de que los ingresos se traducen en consumos que satisfacen las necesidades mínimas, dentro de las restricciones culturales propias de la sociedad. El ingreso de una persona o de un hogar es un indicador de su capacidad para satisfacer sus necesidades. En el indicador de LP se acepta el consumo de alimentos como una proporción del conjunto de otros bienes y servicios, a partir de relacionar su costo con respecto al total de gastos en los hogares de más bajos ingresos.
- 4 Fuente: DANE, Estadísticas del Mercado Laboral.
- 5 Entidad que promueve programas y mecanismos para financiar la innovación. Hace seguimiento a la manera como se lleva a cabo la integración de las empresas del Valle de Aburrá y Medellín, pertenecientes a los eslabones *clusters*.
- 6 Los Puntos de atención comenzaron a funcionar el primer semestre de 2009. Se trata de espacios satélites que descentralizan las actividades del Cedezo por sedes locales, para tener un cubrimiento mayor de los servicios que se ofrecen a la comunidad, en particular en aquellas zonas de difícil acceso para los posibles emprendedores o empresarios.
- 7 Un concepto muy relacionado con el objetivo del Cedezo es el empresarismo barrial: se define como la estrategia social que apropia los recursos y oportunidades, tanto públicos como privados para llevar desarrollo, inclusión a los ciudadanos que quieren promover y sacar adelante actividades productivas de carácter empresarial. Es un nuevo escenario de trabajo y mejoramiento de las

condiciones socioeconómico del tejido emergente y empresarial en el territorio. Para ello se requiere del apoyo de las entidades, los gremios, el sector de financiero, la academia y, sobre todo, de las personas y emprendedores que buscan articuladamente generar ingresos y empleo para mejorar su capacidad adquisitiva en el corto, mediano y largo plazo.

8 Entrevista con la Administradora de empresas Paola Andrea Lotero Barrientos, asistente de administración Cedezo Manrique.

Asesoría individual en el Cedez de Manrique, Comuna 3

08. Escuelas y Colegios de Calidad para la Equidad y la Convivencia

Myriam Merchán Bonilla y Óscar Arcos Palma

Institución Educativa Horacio Muñoz Suescún, en el barrio Belén Las Mercedes, Comuna 16, suroccidente de la ciudad.

1. Contexto general y antecedentes del programa Escuelas y Colegios de Calidad

El Plan de Desarrollo 2004 – 2007 *Medellín Compromiso de toda la Ciudadanía*, del alcalde Sergio Fajardo, reconoció en el momento de su formulación cifras que daban noción de la dimensión de los problemas que tenía la ciudad y que su administración debía afrontar en los cuatro años de su gobierno. Algunas de estas cifras:

- Niveles de pobreza de 18%, medida por Necesidades Básicas Insatisfechas¹.
- 60% de personas viviendo bajo la línea de pobreza², que relaciona el nivel de ingresos de los hogares.
- Tasa de desempleo de 37% para 2002, que afectaba en mayor proporción a jóvenes entre 18 y 24 años.
- Registros altos de violencia, agravados por el desplazamiento forzado, que en número de homicidios ascendió a 1.187 en el 2004³.

Junto a esos indicadores, la Administración municipal identificó baja calidad de la educación, problemas de eficiencia del sistema educativo, insuficiente cober-

tura en la educación media, inequidad en el acceso a la atención integral de la primera infancia; aspectos críticos en la ciudad al considerar que los establecimientos educativos oficiales atienden 80% de la población escolar. 55% de los establecimientos oficiales se ubicaron en categorías bajas del examen de estado ICFES Saber 11 (muy inferior, inferior y bajo), mientras 45% de las instituciones privadas lo hacían en categorías altas (muy superior, superior y altas). Había limitaciones en la cobertura: 90% en 2004, sobre todo en la media, y también problemas con la deserción que para entonces alcanzaba un promedio de 7% en el sector oficial y de 30% en zonas de la ciudad afectadas por fenómenos de violencia, desplazamiento forzado y conflicto. Las tasas de repitencia daban cuenta también de problemas de eficiencia y permanencia en el sistema educativo: 10.2% en el grado 1º de educación primaria y 7.1% en básica secundaria, presentándose la situación más crítica en el grado 6º, con 13%. La extra-edad alcanzaba 30% en el año 2000 en estudiantes de estratos populares⁴.

Este Plan de Desarrollo se propuso romper el ciclo de desigualdad y exclusión mediante intervenciones integrales para el desarrollo humano. El Alcalde

y la ciudadanía definieron la política de educación como el motor dinamizador del desarrollo y la principal herramienta de articulación y conducción de las transformaciones sociales. En coherencia con esas prioridades establecidas en el Plan de Desarrollo, la Administración municipal destinó cerca de 40% del total del presupuesto anual de la ciudad a la educación y a los programas conexos durante el periodo 2004 – 2007. La iniciativa se materializó en la política *Medellín, la más Educada*, visión de ciudad que se complementa con otro eje fundamental de acción de la Administración de Fajardo: la política de seguridad, centrada en la formación de ciudadanía y la generación de oportunidades sociales. En el marco de esa política se adoptó la pedagogía de la convivencia, la cultura ciudadana y el combate contra la ilegalidad, como alternativas de vida para disminuir la violencia y alcanzar una transformación de ciudad representada en el slogan *Del Miedo a la Esperanza*, en palabras del mismo Alcalde.

Esa misma perspectiva se ha mantenido en el Plan de Desarrollo 2008 – 2011 *Medellín Es Solidaria y Competitiva*, del alcalde Alonso Salazar. En su enfoque de derechos, el Plan le da continuidad a la política *Medellín, la más Educada*, y reconoce la educación como el eje fundamental que apalanca el desarrollo de la ciudad, la creación de oportunidades, la superación de la inequidad y el mejoramiento de capacidades y habilidades para la sociedad del conocimiento del siglo XXI, la convivencia ciudadana y la seguridad humana y social.

Medellín ha impulsado, de manera ininterrumpida durante los últimos siete años, su visión de ciudad de oportunidades. La calidad de la educación se asume como un derecho y no como un privilegio. En ese contexto, el programa Escuelas y Colegios de Calidad para la Equidad y la Convivencia hace parte sustantiva de la política pública de educación, concebida y materializada desde un enfoque de coordinación intersectorial e interinstitucional, con una activa participación de colegios privados, el sector académico universitario y los sectores empresarial y social, en el horizonte de superar la pobreza y la inequidad.

El programa Escuelas y Colegios de Calidad para la Equidad y la Convivencia tomó como punto de partida el estudio CIDE–Eafit⁵, realizado en 2003, en el que se señaló que los grandes retos para la ciudad eran la calidad educativa del sector oficial, la eficien-

cia, la convivencia y las bajas tasas de cobertura de la atención integral de la educación inicial y media. Se afirmó en ese estudio que los resultados de la formación de los alumnos dependían de la *calidad* de las instituciones educativas, de su capacidad de agregar valor en términos de garantizar la permanencia de los estudiantes en todos los niveles y de propiciar la convivencia. Reconoció que un *mal entorno* dificulta los alcances de una política de educación y que contrarrestarlo significaba disponer de insumos apropiados, recursos humanos calificados y una buena gestión escolar.

Los resultados del estudio permitieron establecer que un aumento de 10% en la calidad de los docentes conduciría a elevar la calidad de la educación en 5.3%. Y, de igual modo, un aumento de 10% en calidad y cantidad de las instalaciones físicas, llevaría a un incremento de 1,4% en la calidad de la formación de los alumnos. También se refirió el estudio a la *gestión pedagógica* —en particular al diseño curricular— y a la *gestión del tiempo escolar*: un incremento de 10% en los dos casos, devendría desde la primera en un aumento de 2% en la calidad de formación de los alumnos y de 1,1% desde la segunda.

El estudio subrayó, además, que para elevar los resultados de calidad del alumnado, las autoridades educativas debían neutralizar el eventual efecto negativo del entorno y la problemática social de los alumnos, a través de estrategias dirigidas a mejorar la calidad de la formación de los docentes e incidir en el diseño curricular, asegurando una cantidad-calidad adecuada de instalaciones físicas y manejo del tiempo escolar. Para resolver los problemas de la deserción y la repitencia escolar, identificados como los más críticos, la política debía incluir las variables: ingresos-educación de las familias, entornos socioeconómicos seguros, problemáticas sociales y de salud de los alumnos y condiciones de violencia intrafamiliar y maltrato infantil. Se tenía también la convicción de que un tratamiento adecuado de problemas sociales debía conducir a mejorar la convivencia. Una mejora de 10% en los problemas sociales debía traducirse en una mejora de la convivencia en una proporción del 3,2%. Elevar la calidad de la formación de los docentes significaría una mejora del 3,1% en convivencia. Y, de igual modo, si los maestros incrementaban en 10% sus actividades para mejorar el desempeño de sus alumnos, la convivencia se elevaría en 2%.

En el marco de la política *Medellín la más Educada*, se diseñó el programa Escuelas y Colegios de Calidad para la Equidad y la Convivencia, llamado a implementar transformaciones decisivas en términos de calidad en la ciudad y así contribuir a superar la inequidad y las brechas sociales y económicas históricas en la ciudad. El Concejo de la ciudad apoyó en forma decidida esta iniciativa y la ciudadanía y las organizaciones sociales y empresariales asumieron un compromiso de corresponsabilidad con el programa y presente y el futuro de la ciudad.

2. Propósitos y logros

OBJETIVOS

El programa Escuelas y Colegios de Calidad se propone elevar la calidad de la educación a partir de un modelo integral de intervención para favorecer el acceso, la permanencia, la equidad, la convivencia y los aprendizajes de niños, niñas y adolescentes en ambientes de aprendizaje innovadores y mediados por docentes y directivos comprometidos con la formación de ciudadanos del siglo XXI, con amplio respaldo de los sectores empresariales, sociales, académicos e institucionales, en la apuesta de hacer de *Medellín la más Educada*.

Los principios definidos en el programa, como orientadores de las acciones, son: equidad, fortalecimiento de la convivencia en el ámbito escolar y fuera de él, integralidad de las acciones y coordinación de actividades. El elemento diferenciador del resto de la política educativa es la articulación entre empresa, fundaciones, corporaciones y academia: colegios privados, colegios oficiales y universidades. Para materializar la voluntad de alianza y cooperación de los diferentes sectores articulados alrededor del programa, la Administración municipal reconoció la pertinencia de delegar el liderazgo de esta articulación al sector privado. De esta manera, se dio la vinculación, *ad honorem*, del señor Héctor Arango Gaviria, persona representativa de la alta dirección empresarial y social del país, capaz de aplicar, en provecho de las políticas públicas, la reconocida experiencia de los programas de responsabilidad social del Grupo Empresarial Antioqueño⁶.

PRINCIPIOS DE ACTUACIÓN Y ENFOQUE

Una característica del programa, que se integra al modelo de desarrollo social integral de la transformación de Medellín, es su componente de urbanismo social, visible en este programa a través de los ambientes de aprendizaje, definidos como entornos urbanos dignos y seguros. Incluyen movilidad, espacio público e in-

Esquema del programa *Escuelas de Calidad para la Equidad y la Convivencia*

Fig. ⁰¹

fraestructuras que atienden necesidades educativas, culturales, científicas, tecnológicas, deportivas y recreativas, entre otros. Esos espacios constituyen una amplia oferta de formación y de consolidación de escenarios para el mejoramiento y el fortalecimiento de la cultura, convirtiéndose muchos de ellos en emblemas representativos de la transformación de la ciudad.

El programa *Escuelas y Colegios de Calidad para la Equidad y la Convivencia* puede verse retroactivamente en dos momentos y dos énfasis: El primero se da al formularse el Plan de Desarrollo 2004 – 2007, cuando el programa se denominó *Escuelas de Calidad para la Equidad y la Convivencia*, con el objetivo de intervenir

en las 100 primeras instituciones educativas localizadas en zonas deficitarias de la ciudad y con entornos urbanos desfavorables e inseguros. El programa, que se complementa con otros programas de la Alcaldía (figura 1), contempla intervenciones integrales en nutrición, salud, ambientes de aprendizaje, mejoramiento en la gestión escolar, haciendo énfasis en lo académico, bajo la perspectiva de mejorar los principales indicadores educativos (permanencia, desempeño académico, continuidad de los egresados en la educación superior).

El segundo momento, se refiere a la iniciativa de construir diez nuevos Colegios de Calidad en sec-

tores de la ciudad con claras dificultades socioeconómicas, déficit de equipamientos educativos y alta demanda escolar. Los Colegios de Calidad fueron concebidos como espacios de aprendizaje “suficientes, adecuados y dignos, con criterios urbanísticos de escuelas abiertas, integradas a la ciudad y a la vida urbana”⁷. La filosofía de escuela abierta, bajo la que son construidos los nuevos equipamientos, busca que los ciudadanos vean los procesos que ocurren en el interior del establecimiento educativo y que utilicen sus espacios como lugares de encuentro ciudadano. Como enfoque, la escuela abierta contribuye a la formación integral, al desarrollo de competencias, habilidades y oportunidades. De esta mane-

ra, la escuela se integra y se articula con el espacio colectivo público, que constituye su entorno y medio natural. Para el periodo 2008 – 2011, la ciudad integró al programa 60 Escuelas de Calidad adicionales y consolidó un modelo de gestión de la calidad.

Las acciones del programa *Escuelas y Colegios de Calidad para la Equidad y la Convivencia* se orientan a facilitar el acceso, permanencia, calidad y pertinencia. Para esto se vale de iniciativas como: el Tiquete Estudiantil —referido a tarifas bajas en el sistema de transporte masivo para niñas, niños y jóvenes hasta 24 años de los estratos 1, 2 y 3—, la motivación hacia la educación superior por parte de los jóvenes —finan-

Localización de instituciones educativas del programa *Escuelas y Colegios de Calidad* 2005 – 2010 **Fig. 02**

Fuente: Alcaldía de Medellín – Secretaría de Educación

Localización de los Colegios de Calidad **Fig. 03**

Fuente: Secretaría de Desarrollo Social – Alcaldía de Medellín

- 1. I.E Ángela Restrepo \ • 2. I.E Horacio Muñoz Suscún \ • 3. I.E Débora Arango \ • 4. I.E La Independencia \
- 5. I.E Benedikta Zur Niedan \ • 6. I.E Pbro Antonio José Bernal \ • 7. I.E Santo Domingo \
- 8. I.E Francisco Miranda \ • 9. I.E Joaquín Vallejo Arbeláez \ • 10. I.E Hector Abad Gómez \

Condiciones que orientaron la ubicación de los Colegios de Calidad

Fig. 04

- Bajos índices de calidad de vida en la comuna
- Necesidades de cobertura. Mayor demanda del servicio educativo
- Entorno con carencias socioeconómicas, riesgos psicosociales y de salud de los estudiantes
- Insuficientes políticas integrales de nutrición y salud para la atención de los estudiantes
- Elevadas tasas de repitencia.
- Abandono temprano de la escuela; deserción del sistema educativo de jóvenes sin concluir la secundaria y media técnica.
- Plantas físicas y dotación inadecuada
- Deficiente calidad de los docentes
- Debilidades en la gestión escolar tanto a nivel directivo y administrativo como desarrollo curricular
- Bajos resultados en pruebas nacionales de competencias cognitivas o básicas de los estudiantes (Pruebas ICFES y Saber).
- Resultados bajos en procesos de calidad

La estrategia de Urbanismo Social en el Programa trasciende la construcción de *Ambientes de Aprendizaje*, buscando además articularlo con la política *Medellín la más Educada* y a esta, a su vez, con el modelo de desarrollo social integral general para toda la ciudad. De esta manera, *Escuelas y Colegios* se articulan en su funcionamiento con otros referentes ciudadanos, culturales, científicos, tecnológicos y de emprendimiento, mediante espacios de encuentro ciudadano que complementan los procesos pedagógicos tradicionales, tales como: los parques biblioteca⁸, el Parque Explora⁹, el Jardín Botánico¹⁰, los Proyectos Urbanos Integrales –PUI¹¹–, el Centro de Desarrollo Cultural Moravia¹² y el Parque E¹³ —relacionado con los emprendimientos empresariales—.

Los proyectos y programas de la política educativa de la ciudad (figura 6) cubren la cadena de valor y muestran la filosofía incluyente y articulada que lo soporta, considerando que para su desempeño se respalda en la articulación de los sectores privados, sociales y académicos a la iniciativa.

Bajo la perspectiva de que todas las personas tienen el derecho a la educación de calidad y su permanencia en el sistema educativo —desde la formación inicial hasta la formación universitaria—, en un enfoque de desarrollo de capacidades y ampliación de oportunidades, el programa de *Escuelas de Calidad para la Equidad y la Convivencia y Colegios de Calidad*, se apoya en estrategias que difunden el conocimiento, permiten acceder a las tecnologías de información y promueven obras de infraestructura y de equipamientos sociales y de espacio público con sello de urbanismo social, orientadas al mejoramiento o la creación de hábitat y entornos dignos, accesibles y seguros.

Englobando los principios y enfoque del programa, es factible afirmar que, como parte sustantiva de la política *Medellín la más Educada*, este se ubica en la perspectiva de la prevención socio-cultural, en tanto se orienta a intervenir sobre factores estructurales que impiden el acceso, la permanencia, la convivencia y la calidad de los aprendizajes de los sectores más vulnerables de la ciudad. Su estrategia se ha orientado a la formación de ciudadanos respetuosos de sí mismo, de los otros, del entorno y con los conocimientos, actitudes y aptitudes para participar proactivamente en la transformación social.

ciando sus derechos académicos como matrículas y sostenimiento a través de programas como el Fondo EPM y Presupuesto Participativo—, el complemento nutricional —a través de los programas de comedores escolares—, el mejoramiento de las condiciones de salud, la atención psicológica y la promoción de las actividades recreativas y deportivas. Entre las acciones orientadas a planteles educativos se encuentran: acompañamiento público y privado para el incremento de la calidad, mejoramiento de sus ambientes para el aprendizaje —obras de renovación o reparación de la infraestructura—, dotación de mobiliario y de insumos para la realización de las actividades pedagógicas —materiales didácticos, libros de texto, bibliotecas, computadores para uso educativo y conectividad a Internet—, formación del docente —Escuela del Maestro—, asesorías para fortalecer procesos institucionales y de aula en los cuatro ámbitos de la gestión escolar: directiva, académica, administrativo-financiera y de la comunidad (Figura 5).

Programas ofrecidos por Escuelas de Calidad para la Equidad y la Convivencia -ECEC-

Fig. 05

Fuente: Alcaldía de Medellín – Secretaría de Educación, Escuelas de Calidad para la Equidad y la Convivencia: una estrategia de intervención focalizada para impactar la educación, principales resultados de la evaluación de impacto del programa, Laboratorio de Calidad, 2010.

ÁREA	PROGRAMA
Contexto	<ul style="list-style-type: none"> • Financiación de derechos académicos de los estudiantes • Programas nutricionales (desayunos, almuerzos o complementos) • Tiquete de transporte estudiantil • Asistencia médica (Escuelas Saludables, vacunación)
Gestión pedagógica (procesos de mejoramiento)	<ul style="list-style-type: none"> • Autodiagnóstico (autoevaluación) y planes de mejoramiento institucional (asesoría para su elaboración) de los estudiantes • Voluntariado empresarial (Líderes Siglo XXI) • Asesoría para el fortalecimiento de la gestión escolar (Unidad de Calidad de la SEM) • Recontextualización de planes de área (curricular) • Asesoría en el proceso de Certificación de Calidad ISO 9000 de los estudiantes • Premio Medellín la más Educada • Olimpiadas del Conocimiento • Pactos de calidad • Fortalecimiento de la convivencia escolar
Recursos para el aprendizaje	<ul style="list-style-type: none"> • Asistencia psicológica • Clubes de informática (comunidades virtuales) • Aulas de aceleración de aprendizaje • Medellín también educa • UNIRES (Unidades Integrales de Renovación Social) • Atención a población vulnerable • Cursos de nivelación
Articulación con la educación superior y el mundo productivo	<ul style="list-style-type: none"> • Infraestructura (nueva o mejoramiento de la existente) • Dotación (Mi escuela me gusta) • Textos escolares y materiales de consulta (bibliobancos, vitrina pedagógica) • Medellín Digital • Maestros al Tablero (Escuela del Maestro, aulas taller) • Medellín Digital • Formación de equipos directivos

Modelo Medellín la más Educada

Fig. 06

Fuente: Alcaldía de Medellín – Secretaría de Educación

DESARROLLO DEL PROGRAMA

Desde la mirada presupuestal, el desarrollo del programa encuentra su principal músculo financiero en las transferencias de la Nación, con una cifra promedio cercana a 1.71 billones de pesos para cada cuatro años de gobierno. Estos recursos se destinan en gran parte al pago de nóminas de maestros y personal del sistema educativo nacional, vinculado a las instituciones. Otros recursos —financieros, técnicos, humanos y de acompañamiento a los proyectos— los obtiene la Administración municipal mediante alianzas con empresarios y a través de modelos de corresponsabilidad con el sector privado, social y académico.

De 2006 hasta la fecha¹⁴ El aporte originado en esas alianzas supera los \$100.000 millones. Durante los tres últimos años los recursos provenientes de esas

alianzas se estimaron en veinticinco mil millones de pesos, de los cuales 85% se destinan a procesos de acompañamiento, asesoría técnica, capacitación a maestros e iniciativas académicas y culturales; y 15% a elementos de dotación y mejoras en las instituciones educativas.

Otro aspecto clave del proceso ha sido el fortalecimiento de la planeación, el seguimiento y la evaluación, mediante la puesta en marcha del Laboratorio de Calidad, liderado por Eafit⁵ y la Secretaría de Educación, iniciativa que nació también como producto de la alianza público-privada apoyada por el Concejo de la ciudad, la Fundación Corona y La Fundación Proantioquia, lo que permitió a Medellín contar con instrumentos apropiados para medir y monitorear la calidad de la educación. El Laboratorio de Calidad centra su acción en la construcción de un sistema de información que realiza análisis sobre resultados en

las Pruebas de Competencia Saber, implementa la documentación y sistematización de Buenas Prácticas y experiencias significativas y apoya los procesos de planeación, monitoreo y evaluación del programa.

En el marco del Laboratorio, la comunidad y las instituciones educativas desarrollan la estrategia de Encuentros Zonales por la Calidad de la Educación y divulgan resultados a través de diversas publicaciones, entre ellas *La Ruta del Mejoramiento*, *Buenas Prácticas* e *Indicadores de la Educación en Medellín*.

En el proceso desarrollado por el programa Escuelas y Colegios de Calidad, en los dos periodos de gobierno desde el año 2004, se incluyeron 160 instituciones educativas, 765 directivos docentes, 6.700 maestros, 270.000 estudiantes y más de 300 voluntarios de 190 Instituciones de la ciudad, que acompañan el desarrollo del modelo a través de acciones de fortalecimiento de la gestión directiva, planeación estratégica, indicadores de monitoreo y cultura de mejoramiento.

Las 160 instituciones firmaron con el Alcalde de Medellín un Pacto de Calidad, en él participan la comunidad y sus líderes, en señal de compromiso colectivo. Los pactos se firman alrededor de los siguientes aspectos:

- Garantizar el derecho a un sistema educativo público de calidad, así como el acceso sin discriminación, permanencia y continuidad, según las necesidades de la población en edad escolar.
- Mejorar los resultados de aprendizaje de niños, niñas y jóvenes, procurando altos desempeños académicos y sociales, fomentando en ellos actitudes positivas que los motiven a valorar el estudio como opción de vida.
- Promover el desarrollo de las competencias ciudadanas para proteger y garantizar los derechos humanos, exhortar la convivencia pacífica, la participación y la responsabilidad democrática, la identidad y valoración de las diferencias, la participación, la corresponsabilidad y el espíritu colaborativo.

Mediante la firma de los Pactos de Calidad, las instituciones definieron el devenir de sus aspectos fundamentales y los convirtieron en instrumento orientador de la planeación, el seguimiento y la evaluación; esta última apoyada por el Laboratorio de Calidad. Las acciones adelantadas desde 2004 permitieron posicionar la educación en la agenda ciudadana de Medellín

con una participación coordinada y articulada de múltiples actores, caso inédito en la ciudad y en el país.

Fruto de la experiencia adquirida durante los cuatro primeros años del programa Escuelas de Calidad (2004 – 2007), la ciudad estructuró una ruta de gestión para colegios de calidad que se construyeron como piloto, entre la administración del Alcalde Fajardo y la administración del alcalde Salazar, denominada Colegios de Calidad, en la que se profundiza el modelo de gestión con actuación de la universidad, la empresa, los colegios privados y el Estado. Los diez nuevos Colegios de Calidad, como proyecto piloto, se conciben como referentes urbanos, centros de congregación comunitaria y de mejoramiento de la calidad de vida en las comunidades beneficiadas.

La integralidad de la intervención en estas importantes infraestructuras, garantiza que estos colegios sean espacios para la educación de calidad, la ciencia, la tecnología y el encuentro ciudadano, promoviéndolos y direccionándolos con una estrategia que comprende las cuatro áreas de gestión educativa: directiva, académica, administrativa y comunitaria. Existe, para cada uno de los colegios, una alianza que tiene como misión la creación de estrategias que satisfagan las demandas de las cuatro áreas de gestión. El proceso es liderado por el rector del colegio, sus órganos de gobierno escolar y su comité de calidad. El sistema académico del modelo pedagógico lo lidera una universidad de la ciudad, que tiene la responsabilidad de trabajar conjuntamente con una empresa y un colegio del sector privado en el proceso de mejoramiento institucional.

El desarrollo del modelo de gestión reitera la confianza que existe en los diversos sectores de la ciudad por el compromiso, la transparencia y el liderazgo de la administración en su búsqueda de hacer de *Medellín la más Educada*. La alianza estratégica ha creado sinergias sin precedentes, que facilitan el enriquecimiento cultural, la transferencia de conocimientos y que refleja la construcción colectiva de soluciones articuladas, contextualizadas y pertinentes.

También fueron definidas, en el desarrollo del programa, algunas prioridades clave:

- La Escuela del Maestro: abierta a la comunidad educativa de la ciudad, se concibe como un centro de gestión del conocimiento para el desarrollo profesional docente y la transformación de los am-

bientes de aprendizaje de escuelas y colegios, con apropiación y uso de las TIC en el aula de la clase, la investigación e innovación. En ella se ofrecen programas de formación continua y permanente, redes pedagógicas y de conocimiento, aulas taller y encuentros con sentido pedagógico.

• **Proantioquia** en la formación y acompañamiento de equipos directivos de las Escuelas de Calidad con el Modelo Líderes Siglo XXI de *Meals* de Colombia: la Fundación Proantioquia desarrolla un programa integral para el fortalecimiento de la gestión directiva y administrativa en más de 50% de las instituciones educativas de la ciudad. Este programa provee herramientas a los equipos de trabajo de las instituciones para instaurar la cultura del mejoramiento continuo en los colegios.

• **Medellín Digital:** es una iniciativa de ciudad liderada por la Alcaldía de Medellín y apoyada por los Ministerios de Educación y Tecnologías de la Información y la Comunicación, así como por UNE EPM Telecomunicaciones, Orbitel, la Fundación EPM y *Give to Colombia*, que tiene por objeto fomentar y facilitar el buen uso de las Tecnologías de Información y Comunicación –TIC– en la comunidad, con énfasis en tres campos: la educación, el emprendimiento y el gobierno, fundamentada en una estrategia de conectividad y otra de apropiación. Medellín Digital es la consolidación de una serie de iniciativas que la ciudad ha venido desarrollando, donde se destacan, entre otras, la dotación de aulas de informática de las instituciones educativas oficiales de la ciudad con cerca de 11.000 computadores conectados a Internet de banda ancha; la instalación y funcionamiento de 21 centros de acceso comunitario a Internet con dotación que alcanza hasta 20 computadores por centro y la capacitación de cerca de 1.400 docentes en informática.

• **Feria de la Ciencia Explora:** apoyada por el Parque Explora, la Escuela del Maestro, Ondas de Ciencias y la Empresa Privada, esta feria promueve el desarrollo de las competencias investigativas en ciencia y tecnología, de docentes y estudiantes, con un componente importante de formación, asesoría y acompañamiento.

• **El Premio Ciudad de Medellín a la Calidad de la Educación:** promovido por la Secretaría de Edu-

cación, la Fundación Proantioquia y el periódico El Colombiano; el premio hace reconocimiento público a instituciones educativas de básica y media, oficiales y privadas, directivos y maestros, por su compromiso con una mejor educación para niños, niñas y jóvenes de la ciudad, así como a estudiantes, por su liderazgo en procesos comunitarios.

• **Las Olimpiadas del Conocimiento:** promueven el mejoramiento y la excelencia en el desarrollo de competencias en las áreas de matemáticas y lenguaje de los estudiantes de las instituciones y centros educativos de Medellín, a través de un paquete de incentivos que facilitan las condiciones de acceso a la educación superior de los estudiantes más destacados de 10º y 11º y a la educación secundaria de los estudiantes más destacados de 5º de primaria.

PARTICIPACIÓN DE LOS ACTORES EN EL PROGRAMA E INTERACCIONES CON OTRAS PRÁCTICAS

La Alcaldía, la Secretaría de Educación y el asesor *ad honorem* con su equipo de corresponsabilidad, han liderado la política y la coordinación interinstitucional en el programa *Escuelas y Colegios de Calidad*, en el que se destaca el acompañamiento de instituciones universitarias, empresarios, colegios privados, ONG, padres de familia y organizaciones del sector cooperativo y solidario, que ven en esa apuesta de ciudad una oportunidad para ejercer su responsabilidad social. El Programa cuenta con el apoyo de más de 270 profesionales de 190 organizaciones que apadrinan las Escuelas y Colegios de Calidad.

Se destaca, de la coordinación y articulación de esfuerzos, el voluntariado y acompañamiento dirigido por la Fundación Proantioquia con el modelo Líderes Siglo XXI, de la Fundación *Meals* de Colombia y los convenios de cooperación con entidades internacionales, nacionales y locales que, además de aportar sus conocimientos y experiencias, han fomentado y cofinanciado programas y proyectos. Tres actores cumplen un rol destacado en la implementación del programa: la universidad, el colegio privado y la empresa privada.

En este modelo, el rol de cada uno de los socios que acompaña a los Colegios de Calidad (figura 7) ha tenido particularidades que agregan valor:

Actores que aportaron al programa Colegios de Calidad

Fig. 07

Fuente: Alcaldía de Medellín – Secretaría de Educación

INSTITUCIÓN EDUCATIVA –I.E.–	UNIVERSIDADES	EMPRESAS PRIVADAS	COLEGIOS PRIVADOS
I.E. Joaquín Vallejo Arbeláez	Universidad Pontificia Bolivariana	Grupo Mundial	La Presentación de Medellín
I.E. Débora Arango	Universidad de Medellín	Grupo Argos	Jesús María
I.E. Benedikta Zur Nieden	EAFIT	Grupo Nacional de Chocolates	Montessori
Colegio Francisco Miranda	Fundación Universitaria Luis Amigó	Fenalco Antioquia	Palermo de San José
I.E. Héctor Abad Gómez	Universidad de Antioquia	Comfama, Hospital General de Medellín y Corporación Héctor Abad	San José de las Vegas
I.E. Antonio Derka Santo Domingo	Instituto Metropolitano de Medellín	Organización Ardila Lule, Integral S.A.	Marymount
I.E. Ángela Restrepo Moreno	Instituto Metropolitano de Medellín	Bancolombia	La Enseñanza
I.E. Pbro. Antonio José Bernal Londoño S.J.	Universidad Pontificia Bolivariana	Compañía Colombiana de Inversiones	San Ignacio de Loyola
I.E. Horacio Muñoz Suescún	Universidad San Buenaventura	Comfenalco	La Enseñanza
I.E. La Independencia	Universidad de Antioquia	Suramericana, EdiarTE S.A.	San José de La Salle

· **La Universidad:** en su rol de formador de formadores, despliega su conocimiento y experticia, para contribuir al desarrollo profesional de directivos y maestros, acompañamiento y la innovación pedagógica.

· **El colegio privado:** con altos estándares de calidad y como par institucional, centra su participación en el apoyo al mejoramiento de los componentes pedagógico y directivo de la gestión escolar. Los núcleos temáticos de su intervención son:

- Redefinición del modelo pedagógico
- Escuela de Padres
- Reestructuración de los planes de área
- Revisión de metodologías de aula y estrategias didácticas
- Definición del sistema institucional de evaluación
- Documentación de procesos
- Construcción y seguimiento de indicadores en las diversas gestiones
- Trabajo directo con estudiantes en temas de liderazgo y trabajo en equipo
- Transferencia de prácticas administrativas eficientes

· **La empresa privada, fundaciones y organizaciones del sector social:** apoyan la construcción de la definición del ciudadano del siglo XXI y dentro de su enfoque de responsabilidad social, aporta su talento humano para hacer una transferencia de conocimientos en lo referido a los temas directivos y administrativos, en particular en los siguientes aspectos:

- Plan de comunicación institucional
- Revisión y ajuste del horizonte institucional
- Definición de la política institucional de calidad
- Levantamiento de procesos
- Desarrollo de estrategias para el mejoramiento del clima organizacional
- Consolidación de los comités de calidad
- Gestión del talento humano
- Estrategias metodológicas para la utilización eficiente de los recursos
- Apoyo al desarrollo de las competencias del ser en los docentes, directivos y estudiantes
- Construcción y seguimiento a indicadores

De esa valiosa experiencia de cooperación interinstitucional, se puede afirmar que para las universidades ha significado una oportunidad llevar a la vida coti-

diana su trabajo teórico y aportar a la ciudad sus hallazgos en las líneas de investigación sobre educación, además de inspirar alternativas de mejoramiento de las instituciones educativas. Para las empresas, la oportunidad de hacer concreto su sentido de responsabilidad social y propiciar a sus ejecutivos espacios de voluntariado a través de los cuales aportan de manera directa su conocimiento al mejoramiento del sistema educativo de la ciudad. Y para los colegios privados, una posibilidad de trascender, desde su experticia y conocimiento, rutas de trabajo encaminadas a la construcción de una cultura de la calidad en la educación. Al ser estos modelos inspirados en el principio de la universalidad, presentan diferencias.

De estos, la Secretaría de Educación seleccionará las mejores prácticas para inspirar el modelo con el que se seguirá trabajando con los colegios de calidad.

RESULTADOS DEL PROGRAMA

Los resultados obtenidos por la ciudad en el desarrollo del programa *Escuelas y Colegios de Calidad para la Equidad y la Convivencia* han sido consistentes con sus objetivos misionales:

- Se han destinado en promedio 1.400 horas de voluntariado mensuales en proyectos de mejoramiento de la gestión escolar y el desarrollo de competencias durante 7 años consecutivos.
- Sostenibilidad de coberturas plenas en educación básica (primaria y secundaria básica).
- Aumento progresivo de la cobertura bruta de la educación media: de 61,4% en 2004, a 79,8% en 2010. El incremento constituye el resultado de ofrecer oportunidades de educación superior a los bachilleres y de la articulación de programas técnicos en la educación media con la participación del sector productivo
- Disminución de los indicadores de deserción en la educación media: de 4,1% en 2004 a 3,5% en 2009. La disminución es aún más notable en instituciones educativas oficiales de media que incluyen las que se articulan con los programas técnicos y tecnológicos del Servicio Nacional de Aprendizaje –SENA– y de Instituciones de Educación Superior: de 3,8% en 2003 a 2,1% en 2008.

· Disminución de los índices de repitencia escolar: de 3,9% a 1,9% en el periodo comprendido entre 2004 y 2009.

· Avances en la calidad de la educación media, evidenciados a través del Examen ICFES: el número de instituciones educativas en categoría Alta pasó de 8,8% en 2008 a 17,9% en 2009. Y el número de instituciones educativas en categoría baja disminuyó de 46% a 39,4%.

· Entre 2002 y 2009 los estudiantes de quinto y noveno grado elevaron los puntajes promedio en áreas de lenguaje y matemáticas. De acuerdo con el histórico de las pruebas Saber los alumnos de grado quinto incrementaron en 15 puntos el promedio de dominio en el área de lenguaje, mientras en Colombia sólo se elevó en 4 puntos. En matemáticas, la calificación subió 22 puntos y en el país sólo 2 puntos. Los resultados en el grado noveno fueron igual de satisfactorios: en lenguaje, la calificación aumentó 10 puntos, mientras que los resultados nacionales bajaron 3 puntos; y en matemáticas, el incremento para la ciudad fue 8 puntos y el país bajó su calificación en 7 puntos.

Testimonios de docentes del Colegio
Héctor Abad Gómez – Sede San Lorenzo

Fig. 08

“El barrio y el entorno próximo al colegio, se tipificaban como territorio de miedo. Sobre todo una calle, la calle Niquitao, sector de bazuco, mendicidad, criminalidad y prostitución. Se trataba de uno de los entornos más deprimidos de la ciudad y de mayores niveles de violencia”.

Luz Nasty García Amador,
coordinadora de Sede

“Niquitao ha construido muchos imaginarios, no solo en la población local sino en Medellín. Es un sector reconocido como el contexto de lo oculto de la ciudad. Era un lugar de miedo donde no era permitido pasar por su historial”.

Alejandro Acevedo

· La evaluación de impacto del programa *Escuelas y Colegios de Calidad para la Equidad y la Convivencia* permite ver los resultados alcanzados para las primeras tres cohortes con efectos positivos y significativos en convivencia escolar, pertinencia de la educación y desempeño académico.

· El clima y convivencia por parte de los actores – directivos, docentes, estudiantes y padres de familia– se impactó de manera positiva. Por ejemplo, la

“... Por iniciativa del Colegio y con apoyo de la Universidad de Antioquia, se desarrolla el manual de convivencia con la participación de estudiantes, maestros y padres de familia, a través de encuestas, talleres y comisiones. El tema central: la inclusión”.

“Frente a situaciones de violencia y conflicto, se buscó promover relaciones constructivas y sentido de responsabilidad. No se restringió al colegio, trascendió el ámbito de la institución. Se cuentan con un comité de convivencia (profesores, familiares, estudiantes y egresados), que analiza los problemas de convivencia y desarrolla proyectos de prevención de violencia y delincuencia. Cuando surgen los problemas, el Comité actúa. Antes del programa Escuelas y Colegios de Calidad, hubo estudiantes muertos o golpeados. En la actualidad y durante el proceso de la implementación del programa, nunca se han presentado muertes violentas. Este año se presentaron cinco peleas y algunos casos de vandalismo. Pero esos hechos se socializan con la comunidad, se responsabilizan y se busca la modificación de comportamientos”.

“La actividad del Colegio se extiende al entorno por estar abierto a la comunidad –Asociaciones comunales, organizaciones de mujeres, habitantes de la calle, comerciantes (el colegio adquiere servicios en el comercio local), Consejos, entre otros–. Se desarrollan actividades diversas con ella, como una forma de devolución a la comunidad y generar pertenencia. Esta actuación ha contribuido a reducir el nivel de conflictos y ha permitido que la institución misma sea protegida por la comunidad –toda la infraestructura tiene vidrios y nunca se han violentado las instalaciones–. Los mismos habitantes, los comerciantes, cuidan el colegio”.

Octavio Díaz,
extractor

percepción del rector en cuanto a la relación entre docentes, mostró un clima de favorabilidad superior en 52% con respecto a instituciones educativas que no estaban en el programa. La percepción de los padres sobre el buen clima escolar se elevó en 24%.

· La pertinencia de la educación, medida como la posibilidad de continuar estudios post-secundarios, es mayor en 36 puntos para instituciones incluidas en el programa con respecto a instituciones examinadas en la evaluación como grupo de control: más de 90% de los padres de familia considera que las condiciones actuales del sistema educativo de la ciudad permitirán a sus hijos continuar sus estudios y/o conseguir un buen trabajo.

Finalmente, las instituciones educativas cuentan ahora con una capacidad instalada en sus procesos curriculares, directivos y administrativos, grupos consolidados de trabajo, Proyecto Educativo Institucional –PEI– resignificado, política de calidad y valores definidos, modelo pedagógico redefinido y socializado, manual de convivencia mejorado y reconocido por toda la comunidad educativa y climas organizacionales y ambientes de aprendizajes mejorados. También se han convertido en referentes de las comunidades.

En particular, los 10 nuevos colegios de calidad son hoy hitos urbanos que además de sus servicios educativos, se ofrecen como espacios de congregación para las comunidades del entorno y desarrollan con ellas agendas de formación y esparcimiento. La figura 9 ilustra sobre los resultados obtenidos por el programa en el marco del plan de desarrollo de la ciudad 2008 – 2011.

SOSTENIBILIDAD

El programa se ha estructurado en acuerdos con diversos aliados públicos y privados y con diversas fuentes de recursos. La inversión total realizada en la Secretaría de Educación entre 2004 – 2010 asciende a cerca de \$4 billones –más de \$3.720 millones de millones–: 71,1% provienen del SGP, 26,2% de recursos ordinarios de la Administración municipal, 2% corresponde a presupuesto participativo y 2,6% son recursos de otras fuentes de financiación. Entre 2005 y 2007, ingresaron al presupuesto, recursos de las Empresas Públicas de Medellín –EPM¹⁶– por \$160.000 millones para construcción y mejoramiento de la infraestructura de los diez nuevos colegios de calidad y la construcción, re-

Datos generales del programa Escuelas y Colegios de Calidad

Fig. 09

- NÚMERO DE NIÑOS Y JÓVENES ATENDIDOS: 32.800 niños y niñas de estratos socioeconómicos bajos (niveles 1 y 2 del SISBEN). Representan 10% de la población total de estudiantes de Medellín.
- DOCENTES: 940 docentes incluidos directamente en el Programa.
- MATRICULAS SUBSIDIADAS: 95% de la matrícula de niños y niñas es subsidiada por el Estado.
- ATENCIÓN A NECESIDADES ESPECIALES: La ubicación periférica de los colegios y su filosofía de inclusión, permite a las instituciones educativas atender personas que llegan a la ciudad por fenómenos del desplazamiento forzado y con alguna discapacidad. En 2010 se atendieron 2.000 niños y niñas desplazados y 1.200 con alguna discapacidad.
- INVERSIÓN TOTAL EN INFRAESTRUCTURA: \$160 mil millones para la construcción de diez nuevos colegios de calidad y adecuación de 132 instituciones educativas existentes, con recursos de las Empresas Públicas de Medellín –EPM–.
- TOTAL DE INVERSIÓN EN EL MODELO DE GESTIÓN: \$5.200 millones.
- APORTE DE LOS SOCIOS AL MODELO: \$6 mil millones. 85% en transferencia de conocimientos a través de voluntariado, asesorías personalizadas, capacitación a maestros, financiación de iniciativas culturales y académicas de los colegios; 15% en dotación y mejoras a la institución.

posición y adecuación de 132 instituciones educativas ya existentes. Además, en 2008 se realizó desembolso de \$150.000 millones para la financiación de educación superior a 12.000 estudiantes de hogares con bajos niveles de ingresos, a través del Fondo EPM.

La ciudad es un referente nacional en materia de asignación en inversión y localización de infraestructura educativa. Entre 2004 – 2010 se entregaron 29 construcciones nuevas, 62 ampliaciones mayores y 40 ampliaciones menores y se proyecta terminar a diciembre de 2011, 7 construcciones nuevas, 12 ampliaciones mayores y 6 ampliaciones menores.

Entre el 2008 y 2009 se invirtieron \$7.062 millones en textos escolares que beneficiaron a 240.000

estudiantes de 165 instituciones educativas. La Administración municipal busca que la dotación de textos escolares sea de cobertura plena en el año 2011. Además, 100 instituciones educativas fueron dotadas con implementos de laboratorio, equipos audiovisuales e implementos deportivos en ese mismo periodo y otras 60 serán objeto de atención en esa materia antes de terminar el gobierno de la actual administración, en 2011.

Como estrategias para la sostenibilidad del programa Escuelas y Colegios de Calidad para la Equidad y la Convivencia, la Secretaría de Educación ha propuesto:

- Crear las áreas de corresponsabilidad en la estructura del Municipio.
- Crear la Red de Calidad como espacio de encuentro entre pares de directivos de colegios oficiales y privados.
- Garantizar la continuidad de la participación de las empresas privadas en el consejo directivo de las Instituciones Educativas.
- Institucionalizar la cultura de mejoramiento de la calidad en cada institución educativa, dejando capacidad instalada para el desarrollo autónomo de la institución educativa.
- Sistematizar las experiencias: realizar un documento por universidad acompañante de los procesos, que registre (i) los aportes metodológicos y de implementación del modelo de calidad, orientado a la concreción de una cultura del mejoramiento continuo y (ii) como espacio de encuentro entre pares de directivos de colegios oficiales y privados.
- Replicar la experiencia en otras instituciones educativas en la ciudad.

3. Lecciones aprendidas

INNOVACIONES

La principal innovación del programa Escuelas y Colegios de Calidad es precisamente su punto de partida y principal fortaleza: la capacidad de instalar a partir

de una estrategia de alianzas, entre la empresa, fundaciones, organizaciones sociales y la academia, una política pública educativa, que tiene como centro la formación del ciudadano del siglo XXI, bajo un enfoque en el que la sociedad, la familia y el sector educativo son corresponsables de la tarea.

El trabajo colaborativo entre colegios oficiales y privados ha permitido crear sinergia y confianza para reconocerse como pares con retos y desafíos comunes. Además, los programas de Medellín la más Educada como el Premio a la Calidad Ciudad de Medellín, Olimpiadas del Conocimiento, Feria Explora, Red de Calidad, constituyen espacios de encuentro entre directivos, maestros y estudiantes, para el mejoramiento de la calidad y configuran un modelo innovador, en el que se destaca la alianza entre Institución Educativa, colegio privado y empresa u organización social.

La importancia del modelo, que simultáneamente constituye un aspecto innovador, es justamente su capacidad de influenciar factores como las condiciones socioeconómicas de los estudiantes y sus familias, así como el clima de la convivencia y la seguridad. La figura 10 ilustra sobre el entramado de relaciones de coordinación y articulación que hicieron del programa Escuelas y Colegios de calidad el eje conductor de las transformaciones sociales en la ciudad.

TRANSFERIBILIDAD

La política *Medellín la más Educada* y el programa Escuelas y Colegios de Calidad, es una experiencia exitosa, perfectamente transferible en los planos nacional e internacional, ya que ofrece respuesta a la sentida necesidad de mejorar permanentemente la calidad de la educación que reciben los niños, niñas y jóvenes, atendiendo factores internos de las instituciones educativas, y factores externos como la exclusión social y económica, la violencia y la inseguridad que afectan la vida de las comunidades y por ende la dinámica educativa de esta y muchas otras ciudades de América Latina y países en desarrollo.

La alianza Universidad-Colegios Privados-Empresa-Organizaciones Sociales-Estado para una educación de calidad, constituye un hecho inédito de inclusión social y de lucha contra la pobreza y la desigualdad en el país. Numerosas delegaciones provenientes de Brasil, Perú, México, Panamá, España y Estados Uni-

Articulación interinstitucional para el Modelo de Gestión de Escuelas y Colegios de Calidad

Fig. 10

Fuente: ONU-Hábitat Colombia – Con aportes de funcionarios de la Secretaría de Educación.

PROGRAMAS Y ESTRATEGIAS DE LA ADMINISTRACIÓN MUNICIPAL

dos, entre otras, se han interesado en conocer los pormenores de esta valiosa experiencia, para lo cual, la Administración municipal ha facilitado visitas a las instituciones educativas participantes del programa y entrevistas con actores clave de Escuelas de Calidad para la Equidad y la Convivencia – Colegios de Calidad, incluidos: empresarios, docentes y directivos de colegios privados y públicos y funcionarios de las entidades estatales que han participado activamente en el desarrollo de la política *Medellín la más Educada*.

La visión, compromiso y estructura del concepto de corresponsabilidad se hace necesario, pues denota la madurez de un colectivo y encamina sus acciones a un bien común y esto se hace fundamental para garantizar el éxito del proyecto. El modelo, para ser replicable, requiere de una definida voluntad política orientada a generar confianza y a ofrecer a los actores unidad de destino en la solución de problemas específicos.

El programa *Escuelas y Colegios de Calidad* es en esencia un modelo con enfoque y liderazgo. Enfoque, porque ubica la educación en el nivel de importancia que se requiere para la transformación y mejoramiento de la sociedad. Liderazgo, porque la participación directa del Alcalde de la ciudad se convirtió en una condición necesaria y suficiente. El enfoque y el liderazgo son dos ingredientes clave del modelo, con los cuales cualquier ciudad con características socioeconómicas, de seguridad y convivencia similares a las de Medellín podría buscar su adaptación.

Por su parte, se reconoce una capacidad instalada en la ciudad para asesorar a otra ciudad en la implementación de este programa. Muchos de los actores que han participado en el proceso de la política *Medellín la más Educada* y en el programa *Escuelas y Colegios de Calidad*, son reconocidos actores en el contexto nacional e internacional: las empresas son las más importantes del país y tienen sucursales en todo su te-

ritorio y en Latinoamérica; los colegios privados, que han desarrollado avances significativos en materia de calidad, hacen parte de redes nacionales e internacionales; las universidades vinculadas al proceso de la política, son las más importantes de la ciudad, se articulan a redes y son reconocidas en el país y el mundo por sus aportes a la ciencia y la tecnología y, finalmente, los directivos de la Secretaría de Educación y la Administración son académicos con reconocimiento nacional e internacional que han aportado a las políticas públicas, en particular a la educación.

4. Conclusiones

Medellín ha experimentado transformaciones notables en la superación de condiciones que reproducen la pobreza y la exclusión, a partir de un eje conductor en sus planes de desarrollo de las dos últimas administraciones: la educación. Las mejoras en la oferta de calidad educativa en la ciudad han apalancado transformaciones en los entornos comunitarios y en las acciones de otros sectores e instituciones, lo que ha contribuido al mejoramiento de las condiciones de vida de la población. La suscripción de compromisos públicos (actas, pactos, acuerdos) entre las diversas instancias involucradas en la ejecución del programa *Escuelas y Colegios de Calidad para la Equidad y la Convivencia*, no sólo ha contribuido a legitimarlos ante los diversos actores y la sociedad en general, sino también a fortalecer los mecanismos de rendición pública de cuentas y empoderamiento de la comunidad para exigir la prestación de servicios de alta calidad y pertinencia.

La ciudad se ha convertido en referente a nacional y latinoamericano en materia de inversión y desarrollo en infraestructura educativa, atención de las necesidades de cobertura y creación de espacios dignos para niños, niñas y jóvenes, bajo los más altos estándares de calidad en materia de diseño y construcción. Una visión ética, promovida por sus gobernantes, ha llevado a las comunidades signadas por la exclusión y la violencia a ser merecedoras de entornos públicos estéticamente relevantes, bellos, dignos y funcionales.

La comunidad educativa ha encontrado en la gestión gubernamental, con participación de diversos actores de la sociedad, medios adecuados para la apropiación

de su entorno. Se construye en la ciudadanía una nueva noción acerca de que los entornos son parte de sus derechos, un convencimiento de que lo bello es bueno y lo estético es ético. La Administración municipal ha realizado, en ese horizonte, una inversión mayúscula y un manejo transparente y ejemplar de los recursos públicos, vinculando a la comunidad en la realización y el control social de los proyectos.

La percepción que la ciudadanía tiene de la calidad del sistema educativo oficial y los niveles de confianza en la actuación de la Administración municipal, se han mantenido, durante los últimos 6 años, en 94% de favorabilidad, según la encuestas de satisfacción realizadas por *Medellín Como Vamos*¹⁷.

Múltiples indicadores dan cuenta del cambio de imaginarios en la ciudad. En este contexto, se destaca que desde el programa *Escuelas y Colegios de Calidad*, además de enfrentar problemas socioeconómicos y de violencia que impedían a niños, niñas y jóvenes acceder al derecho a la educación, se ha trabajado la perspectiva de futuro de esas generaciones, tradicionalmente excluidas, que se traduce en una perspectiva de futuro de ciudad. Un ejemplo que ilustra es el caso de estudiantes de bachillerato de planteles oficiales: en el 2005 para la mayor parte de ellos su horizonte de posibilidades era el mercado laboral; sólo 20% tenía alguna opción de continuar su formación en centros de educación superior. En la actualidad, cerca de 70% de los estudiantes que terminan su educación básica secundaria, buscan continuar su formación en una universidad o un centro de educación técnica o tecnológica.

Finalmente, un proceso que demuestra la sintonía de la ciudadanía con el tema educativo, se refleja en los procesos democráticos de participación, como el modelo de Presupuesto Participativo¹⁸: una muy elevada proporción de los recursos de este programa son direccionados a financiar mejoras en la calidad de la educación y procesos educacionales.

Institución Educativa La Independencia, en el barrio Las Independencias, Comuna 13, occidente de la ciudad.

NOTAS FINALES

1 El indicador de necesidades básicas insatisfechas (NBI), que se refiere a la satisfacción fáctica de un nivel mínimo de necesidades básicas, refleja la pobreza estructural más que la coyuntural, a través de cinco indicadores simples: viviendas inadecuadas, viviendas con hacinamiento crítico, viviendas con servicios inadecuados, viviendas con alta dependencia económica, viviendas con niños en edad escolar que no asisten a la escuela. Un hogar en uno de los cinco indicadores es considerado pobre. En dos o más indicadores, se considera en miseria. En Colombia, el NBI tiene estatus constitucional: la Nación hace transferencia de recursos a municipios y departamentos, sobre la situación que presentan en pobreza medida por ese indicador.

2 El indicador de línea de pobreza (LP), representa una concepción de la pobreza basada en el principio de que los ingresos se traducen en consumos que satisfacen las necesidades mínimas, dentro de las restricciones culturales propias de la sociedad. El ingreso de una persona o de un hogar es un indicador de su capacidad para satisfacer sus necesidades. En el indicador de LP se acepta el consumo de alimentos como una proporción del conjunto de otros bienes y servicios, a partir de relacionar su costo con respecto al total de gastos en los hogares de más bajos ingresos.

3 Desde finales de los años ochenta, Medellín ha sufrido el asedio de conflictos asociados al narcotráfico y otras actividades ilícitas. En 1991 la ciudad pasó tal vez por el momento más crítico en materia de seguridad y convivencia, con 6.349 homicidios. En los primeros años del siglo XXI, la Secretaría de Gobierno de Medellín registró por año el siguiente número de homicidios: 2000 (3.158), 2001 (3.480), 2002 (3.721), 2003 (2.012).

4 Hincapié, Ana. *Análisis de la articulación y estrategia de intervención de los sistemas educativo y económico para el desarrollo competitivo de Medellín*, CIDE-EAFIT, Medellín, 2003.

5 Hincapié, Ana. *Análisis de la articulación y estrategia de intervención de los sistemas educativo y económico para el desarrollo competitivo de Medellín*, Convenio CIDE-EAFIT, Alianza por la equidad de oportunidades educativas y la competitividad regional., Medellín, febrero 2004.

6 GEA: Grupo Empresarial Antioqueño, grupo de empresas cuyo origen es el departamento de Antioquia y que contribuye con cerca de un 5% del PIB total del país.

7 Alcaldía de Medellín – Secretaría de Educación. *En la ruta del Mejoramiento: Metodología para el Seguimiento de los Indicadores de Resultado de los Pactos de Calidad y los Planes de Mejoramiento*, p.11. Medellín, 2006.

8 Los parques biblioteca son centros culturales para el desarrollo social, que fomentan el encuentro ciudadano, las actividades educativas y lúdicas. Hay cinco en funcionamiento y dos más en construcción.

9 El Parque Explora es un museo interactivo para la apropiación y la divulgación de la ciencia y la tecnología, tiene 22 mil m² de área interna y 15 mil de plazas públicas.

10 Con una larga tradición, el Jardín Botánico fue renovado durante los años 2005 – 2007, durante la Administración del alcalde Sergio Fajardo. La política educativa de la ciudad articula las actividades del Jardín Botánico a la educación y las investigaciones científicas.

11 Los Proyectos Urbanos Integrales –PUI– transforman física y socialmente las zonas deficitarias de la ciudad. Se orientan a mejorar el espacio público, el medio ambiente, los edificios públicos, la movilidad. A través de sus acciones buscan fortalecer la participación comunitaria y mejorar la convivencia.

12 El Centro de Desarrollo Cultural Moravia cuenta con instalaciones físicas para la música, el teatro, el cine y las artes plásticas.

13 El Parque E o Parque de Emprendimiento de Medellín surgió en el marco del plan de desarrollo 2004 – 2007 con el objetivo de promover la creación de empresas (privadas y asociativas) que brinden oportunidades a la población urbana y rural del municipio, a partir de la identificación capacidades instaladas y mercados regionales, nacionales e internacionales. El programa, llamado Cultura E (Cultura Empresarial), integra acciones de diversos programas, entre ellos: concursos de Planes de Negocios y Capital Semilla, Banco de los Pobres, Centros de Desarrollo Empresarial Zonal, Red de Microcréditos y Medellín mi Empresa.

14 Alcaldía de Medellín – Secretaría de Educación. Informe de Gestión 2008 – 2011. Mimeo. Medellín, 2010.

15 EAFIT, antes llamada Escuela de Administración y Finanzas. El Instituto Tecnológico de Medellín es una institución de educación superior en Colombia, creada por el sector empresarial. Recibió por segunda vez consecutiva la acreditación institucional de alta calidad, por parte del Ministerio de Educación Nacional, vigente hasta 2018.

16 Las Empresas Públicas de Medellín –EPM–, es una empresa colombiana prestadora de servicios públicos (energía, gas, agua, telecomunicaciones), creada en 1955. Actualmente es la más grande de Colombia en el sector y es de propiedad del municipio de Medellín. EPM es la novena empresa del país en ingresos operacionales, percibe cerca de 3,05 billones de pesos (2006). Con los \$160 mil millones que EPM entregó a Medellín en el marco de su política de responsabilidad social empresarial, además de construirse los diez nuevos colegios, se adecuaron 132 planteles educativos oficiales existentes, en consonancia con la línea estratégica *Medellín la más Educada*, incluida en el plan de desarrollo de la ciudad. Otra acción de EPM relacionada con la política de educación de la ciudad, es el

programa de becas Camino a la Universidad, en el que la empresa destinó aportes extraordinarios por \$150 mil millones para garantizar el acceso y la permanencia de jóvenes de estratos 1, 2 y 3 en la educación superior.

17 Medellín hace parte de un convenio internacional de seguimiento a los indicadores fundamentales de calidad de vida.

18 Presupuesto Participativo: un instrumento democrático en el que las personas, a través de sus líderes comunales, deciden cómo se invierte parte del presupuesto municipal.

09. Instituto de Recreación y Deporte de Medellín —Inder—

Jon García Bañales

Gimnasio al aire libre en la Unidad Deportiva del barrio Castilla, comuna 5, noroccidente de Medellín.

1. Contexto particular

Los años 80 estuvieron marcados en Medellín por guerras entre carteles alrededor del control del narcotráfico, con presencia considerable de la delincuencia y violencia armada. Además de los factores de orden nacional, esta realidad hundía sus raíces en la ineficiencia e ineficacia de la gestión pública municipal, carente, entre otros, de una visión de mediano y largo plazo, dada la subordinación de la gestión administrativa a la voluntad de los grupos políticos y la presión de los grupos delincuenciales. Las dificultades en el acceso a los servicios sociales básicos de vivienda, salud y educación se combinaban con la precariedad del empleo y la estrechez de la oferta deportiva y recreativa. El deporte y la recreación eran específicamente secundarios en la agenda pública de la época, abordándose desde las limitadas aproximaciones sectoriales de los profesionales más estrechamente vinculados o la vertiente de espectáculo de la alta competición. Encargada del tema del deporte y la recreación para la ciudad en aquel momento, la Secretaría de Educación escasamente lograba promover y apoyar, en este escenario, torneos para la población escolarizada y en horario escolar,

siendo, ante las restricciones presupuestales, su cobertura y calidad exiguas¹.

A partir de la Constitución Política de 1991, los gobiernos nacional y municipal empezaron, de manera gradual, a gestionar con mayor eficiencia y eficacia las distintas aristas de la realidad territorial. Entre otros fenómenos, el deporte y la recreación comenzaron a ganar relevancia, hasta sancionarse en 1995, mediante la Ley 181, la creación de un Sistema Nacional del Deporte que incluía también referencias a la recreación y el aprovechamiento del tiempo libre².

El desarrollo del Instituto del Deporte y la Recreación de Medellín –Inder– se inscribe en este marco. Creado en 1993, el Inder se preocupa desde sus comienzos por incentivar, sin mucho éxito al inicio, el sentido cívico en sus actividades³. Entre 1995 y 1997, avanzó de modo notable en el establecimiento de relaciones públicas estratégicas, además consiguió promover el rol de los líderes barriales como impulsores de actividades comunitarias. Entre 1998 – 2000 se consolidaron los programas, lo que dio continuidad a la institu-

ción. Posteriormente desplegó una profunda reforma administrativa, que se dio entre 2001 y 2003⁴.

Este desarrollo no está exento de obstáculos ni vacíos. Los ejercicios técnicos y participativos de diagnóstico realizados durante la formulación del Plan de Desarrollo de la ciudad para el periodo administrativo 2004 – 2007 evidenciaron deficiencias notables en la gestión pública del deporte y la recreación. En particular, se constataron debilidades en la planificación (en el diseño, el monitoreo y la evaluación) y administración interna y en las relaciones con otros sectores de la Alcaldía y organizaciones sociales y privadas, y sin lograr que la ciudadanía concibiera el deporte y la recreación como un derecho.

El Inder ha logrado resolver de manera escalonada parte de estos problemas, desplegando acciones simultáneas en la identificación, diseño, aplicación, concertación de la agenda básica y construcción de relaciones distintas. El desarrollo de ejercicios juiciosos y transparentes de planificación, especialmente la Política Pública y el Plan Estratégico, ha sido particularmente decisivo, en la medida en que contribuyeron a definir un horizonte estratégico de posicionamiento del deporte y la recreación como temas de interés de política pública; la superación de la improvisación y las prácticas de corrupción y clientelismo; la formulación e implementación de una política pública de deportes y recreación que promueva el acceso y disfrute de programas y escenarios como condición y garantía de los derechos humanos, principalmente de los grupos de población excluidos o marginados; y la transformación cultural de la ciudadanía, promoviendo valores cívicos, el cumplimiento de las reglas de juego y la legitimidad del Estado.

2. Dimensión: eje de análisis

Desde la perspectiva sectorial, el Inder se centra, de acuerdo con el Plan Estratégico 2007 – 2017, en el deporte y la recreación en sus distintos ámbitos, incluyendo el deporte, la recreación, la actividad física y el aprovechamiento del tiempo libre. Bajo un enfoque de inclusión social y equidad, el Instituto crea las condiciones para el disfrute del derecho al deporte y la recreación de todas las personas, construyendo y administrando escenarios de calidad para la práctica

de disciplinas que responden a las necesidades de diferentes grupos poblacionales.

En la medida en que busca formar ciudadanía, la contribución principal del Inder se inscribe en la noción de gobernanza. Como institución garante del derecho al deporte, la recreación y la actividad física en ámbito municipal, el Inder cumple una función social que incorpora estrategias de acercamiento, participación, diálogo, concertación y construcción conjunta con la comunidad, con el propósito de cumplir los principios y objetivos de la Política Pública de Deporte y Recreación, favoreciendo el desarrollo del municipio en términos sociales, de convivencia y ciudadanía.

En este contexto, el Inder contribuye a la garantía de los derechos humanos en la vertiente funcional y constitutiva. Tan importante como su contribución sustantiva al acceso a la recreación y el deporte en todos los territorios en términos de infraestructuras o programas es, en efecto, la manera en que lo busca, desde el diseño a la operación.

3. Sentido de la actuación

En la lógica de lo expuesto más arriba, el Inder se enfoca en la garantía de los derechos humanos en lo que tiene que ver con el acceso a la recreación y el deporte, pero también con la participación, incidiendo asimismo en los valores culturales relativos a la convivencia.

De manera más específica, sus objetivos misionales apuntan a i) la orientación y promoción de la práctica del deporte, la recreación y el aprovechamiento del tiempo libre hacia el desarrollo humano integral como prácticas saludables, a través de acciones que contribuyan al reconocimiento y empoderamiento de los ciudadanos como sujetos de derechos, corresponsables de la gestión pública del sector; ii) la promoción y estímulo de valores para la convivencia, la participación, la democracia, el tratamiento y transformación pacífica de conflictos, la inclusión y el tejido social, incorporando dispositivos pedagógicos; y iii) el fomento de la creación de espacios, potenciando los escenarios públicos nuevos y existentes como oportunidades para la consolidación de lugares de convocatoria y encuentro ciudadano, mediante intervenciones integrales.

Las apuestas, estrategias y programas concretos del Inder se consignan en los Planes de Desarrollo municipales y el Plan Estratégico de la institución. El principio fundamental del Plan Estratégico consiste, específicamente, en orientar los recursos y esfuerzos hacia metas y propósitos estratégicos para el cumplimiento de la misión y el objeto social del Instituto, sirviendo de soporte para que las gestiones financiera y administrativa tengan claridad, coherencia y sostenibilidad hacia el cumplimiento de las metas y objetivos. En este sentido, las estrategias y la estructura programática del Plan formalizan o institucionalizan acciones y proyectos que funcionan operativa, presupuestal y misionalmente⁵.

En este marco, de acuerdo con el Plan Estratégico de Deportes y Recreación para Medellín 2007 – 2017, el Inder se ocupa particularmente de garantizar el acceso al deporte, la recreación, el uso del tiempo libre y la actividad física para Medellín. De forma más fina, el Plan Estratégico despliega cinco líneas de acción (figura 1).

La primera, denominada *Deporte para todas y todos*, incluye las acciones encaminadas a la masificación y democratización de la práctica deportiva en sus diferentes modalidades, garantizando el acceso público y gratuito a programas y escenarios deportivos y recreativos sin barreras ni discriminaciones. Entre sus estrategias se contempla el fortalecimiento de programas de formación deportiva en disciplinas masificadas y no masificadas, el estímulo de la coordinación y el apoyo interinstitucional para la atención integral, el fomento de la gratuidad, la calidad y la cobertura de las acciones, la mejora de los enfoques pedagógicos para la formación ciudadana, el desarrollo y consolidación del sistema municipal del deporte, y la construcción de cultura de paz⁶.

La segunda línea, llamada *Recreación y uso del tiempo libre para Medellín*, hace referencia al incremento y diversificación de las ofertas recreativas y de uso del tiempo libre de manera individual, familiar y comunitaria, que mejoren las relaciones interpersonales y el fortalecimiento social en la ciudad, con énfasis y atención especial en los niños de primera infancia y en personas en condición de vulneración, para fortalecer los procesos lúdico-pedagógicos y comunitarios y su empoderamiento y desarrollo. Sus estrategias abarcan la articulación de los grupos recreativos barriales a través de un proceso en red que fortalezca

su acción, liderazgo y reconocimiento social, así como sus procesos y modelos pedagógicos⁷.

La tercera, denotada *Actividad física para el mejoramiento de la salud pública municipal*, remite al desarrollo de programas novedosos y atractivos que estimulen la práctica regular y suficiente de actividad física para la disminución de los factores de riesgo de enfermedades crónicas derivadas de estilos de vida inadecuados. Sus estrategias aluden a fortalecer y consolidar los programas de actividad física con ofertas deportivas y recreativas, robustecer las relaciones interinstitucionales, e implementar un sistema de seguimiento y evaluación con los criterios y estándares internacionales de salud⁸.

El cuarto eje, denominado *Escenarios deportivos y recreativos seguros para la práctica del deporte de todas y todos*, pretende ampliar el índice de espacio público mediante la construcción, adecuación, mantenimiento y administración de equipamientos deportivos y recreativos. Entre sus estrategias se incluyen la construcción de un sistema integral de equipamientos deportivos y recreativos que genere nuevos espacios para el encuentro, la convivencia y el adecuado uso del tiempo libre, diversificando ofertas y programas.

La quinta, nombrada *Fortalecimiento y desarrollo del Sistema Municipal del Deporte y la Recreación*, busca situar al Inder como ente rector de políticas públicas y fortalecer los soportes académicos e investigativos de la gestión institucional para el direccionamiento estratégico del sector con criterios de transdisciplinariedad⁹.

En este marco general, en el Plan de Desarrollo de la ciudad para el período 2008 – 2011, las actividades del Instituto se describen en las líneas referidas a la inclusión y la solidaridad (línea 1), el desarrollo y el bienestar (2), la construcción, renovación y gestión de infraestructura (4), y las relaciones internacionales (5).

Tan importante como estas líneas de acción es la manera de formularlas. El modo en que se concibe y construye la política pública es decisivo. El Inder entiende la política pública como el modo de orientar esfuerzos y recursos institucionales y comunitarios hacia la solución de problemas, la satisfacción de necesidades y la garantía del derecho al deporte y la recreación de todos los habitantes de Medellín¹⁰.

Fig. 01

Líneas de trabajo

PROGRAMAS	PROYECTOS	ACCIONES
Escuelas Populares del Deporte		
Medellín en Movimiento	Actividad física saludable	<ul style="list-style-type: none"> ▶ Canas al aire ▶ Aeróbicos barriales ▶ Nocturnos y madrugadores saludables ▶ Caminatas por Medellín ▶ Promoción de estilos de vida saludable ▶ Metromujer-Inder
	Deportes sin límites	<ul style="list-style-type: none"> ▶ Deporte sin límite ▶ Juegos deportivos y recreativos para discapacitados
	Ciclovías recreativas	<ul style="list-style-type: none"> ▶ Ciclovías recreativas institucionales y barriales
Promoción y apoyo al deporte asociado, educativo y comunitario	Promoción y apoyo al deporte educativo	<ul style="list-style-type: none"> ▶ Festival Indercolegiado de Porristas ▶ Juegos Deportivos Universitarios ▶ Juegos Indercolegiados ▶ Juegos del Magisterio ▶ Festivales Inderescolares
	Promoción y apoyo al deporte comunitario	<ul style="list-style-type: none"> ▶ Juegos Ciudad Medellín ▶ Juegos Corregimentales ▶ Juegos Departamentales ▶ Juegos Deportivos Senior Master ▶ Festival Nuevas Tendencias Deportivas ▶ Congestión comunitaria ▶ Volver al estadio - barras ▶ Eventos Deportivos y Recreativos de Ciudad ▶ Carreras Atléticas
	Promoción y apoyo al deporte asociado	<ul style="list-style-type: none"> ▶ Apoyo a Clubes Deportivos ▶ Apoyo a Ligas Deportivas
Recrea tus Derechos	Ludotecas para Medellín	<ul style="list-style-type: none"> ▶ Ludotecas para Medellín
	Recreandos	<ul style="list-style-type: none"> ▶ Recreando Nuestros Barrios y Corregimientos ▶ Festival Carros de Rodillos ▶ Vamos al Parque ▶ Aprender jugando
	Mientras volvamos a casa	<ul style="list-style-type: none"> ▶ Población desplazada ▶ Población privada de la libertad ▶ Población en situación de calle

PROGRAMAS	PROYECTOS	ACCIONES
Sistema Municipal del Deporte y la Recreación	Sistema Municipal del Deporte y la Recreación	<ul style="list-style-type: none"> ▶ Construcción de indicadores sociales ▶ Sistema de información deportivo y recreativo ▶ Observatorio del deporte y la recreación ▶ recopilación, sistematización, y difusión de experiencias. ▶ Banco de proyectos ▶ Inversión administrativa
Mantenimiento y Adecuación de escenarios deportivos y Recreativos	Mantenimiento y Adecuación de escenarios deportivos y Recreativos	<ul style="list-style-type: none"> ▶ Administración y mantenimiento de escenarios deportivos y recreativos ▶ Placas polideportivas adecuadas con cubiertas ▶ Mantenimiento Estadio Atanacio Girardot ▶ administración, mantenimiento y adecuación de unidades deportivas
Construcción de nuevos equipamientos		<ul style="list-style-type: none"> ▶ IX Juegos Suramericanos 2010 Equipamientos ▶ Unidades Deportivas Integrales
Proyección Nacional e Internacional		<ul style="list-style-type: none"> ▶ IX Juegos Suramericanos 2010 Organización
Planeación Local y Presupuesto Participativo		<ul style="list-style-type: none"> ▶ PP - Escuelas populares del deporte ▶ PP Recreandos ▶ PP-Promoción y apoyo al deporte asociado educativo y comunitario ▶ PP Deporte Sin Límites ▶ PP Actividad Física Saludable ▶ PP Mantenimiento y adecuación de escenarios Deportivos y recreativos

De este forma, la identificación, ubicación, análisis y priorización de problemas, la concertación de demandas, la vinculación de derechos, la gestión financiera, la focalización de los recursos y los esfuerzos se hacen conforme con planes, programas y acciones coherentes y concertadas con los ciudadanos, según sus múltiples y diversas formas de representación y mecanismos de participación, para lo cual es indispensable la identificación y análisis de los problemas y una visión compartida entre la comunidad y el Estado sobre los factores y situaciones a intervenir por medio de ejercicios, metodologías y mecanismos participativos y democráticos¹¹.

Comprendida como un imperativo jurídico, político y ético, el propósito de la política pública del Inder es el “fortalecimiento del sector y la promoción del desarrollo por medio del deporte y la recreación de todas las personas como condición indispensable para la garantía de los derechos, la igualdad y la justicia social”. Sus actores fundamentales son los ciu-

dadanos sujetos de derechos, sin desconocer el rol de instituciones públicas, sociales y privadas, lo que convierte los procesos de información, formación, organización, fortalecimiento y participación en medio y fin de la política. En este escenario, sobre la base de la aplicación de criterios de viabilidad social, técnica y financiera a los diagnósticos, la agenda es construida a partir de la concertación entre ciudadanos, en el entendido de que más que la programación y presupuesto de obras de infraestructura o provisión de programas, la agenda se refiere sobre todo a los procesos de gestión conjunta del desarrollo por medio del deporte y la recreación¹².

El Plan Estratégico es, en este marco, el resultado de una serie de reuniones y talleres comunitarios efectuados entre 2005 y 2007. Centrado entre 2005 y 2006 en la realización de diagnósticos, en 2007 el proceso se enfocó en la construcción colectiva de escenarios de futuro a partir de información actuali-

zada, en formato de línea de base, sobre puntos de atención, programas y beneficiarios e información general sobre el marco normativo local, nacional e internacional que orienta la acción institucional.

De modo más fino, el Plan Estratégico se estructuró en cuatro fases. La primera, correspondiente al diseño, incorporó la determinación de objetivos y metodología de los talleres individuales, colectivos y propuestas colectivas, incluyendo los instrumentos a ser utilizados. La segunda fase se dedicó al desarrollo de 22 talleres, estableciendo discusiones con 1.441 personas de la comunidad seleccionadas aleatoriamente de cara a asegurar una pluralidad de miradas, intereses y expectativas, y produciendo las memorias del evento¹³. La tercera se consagró a la recolección y ordenamiento de la información, clasificándola y sintetizándola en una matriz que permitió ordenar y agrupar demandas, propuestas e iniciativas ciudadanas a partir de las cuales desprender líneas estratégicas con énfasis en la articulación intersectorial. La cuarta y última se orientó, finalmente, a la construcción de estrategias a partir de los resultados comunitarios y el conocimiento y aportes de la dirección general, subdirectores y coordinadores, garantizando la coherencia con la misión y objetivos institucionales.

El eje de las acciones del Inder radica, en síntesis, en la garantía de los derechos humanos, abordando en particular el acceso de todos y todas al deporte y la recreación desde una perspectiva integral con énfasis en la vertiente física, política y cultural del desarrollo, abrazando la extensión del derecho a la ciudad¹⁴.

4. Resultados alcanzados

Los logros del Inder deben ser valorados en distintos aspectos. En primer lugar, los resultados del Inder deben ser estimados en el acceso estricto de toda la población a programas y escenarios deportivos y recreativos.

En 2009, el Inder contaba con una población regular atendida de casi 550.000 personas¹⁵. Desde otra perspectiva, el Instituto tenía ese año presencia institucional en las zonas urbanas y rurales, con 1.304 puntos de atención permanentes. De acuerdo con el inventario del Inder, Medellín tenía además ese año

836 escenarios deportivos y recreativos públicos administrados por el Inder para la garantía de las prácticas deportivas, recreativas y físicas saludables.

El trabajo del Inder gravita, en este contexto general, en torno a avanzar en la inclusión social, este objetivo se expresa en el eslogan que consigna que el deporte y la recreación son de todos y para todos. La frase remite a los principios generales de garantizar a todas las personas la posibilidad de disfrutar de programas y escenarios deportivos y recreativos y de limar la desigualdad atendiendo las poblaciones más vulnerables por su condición socio-económica, física o psicológica.

La aplicación estricta del principio de inclusión se ha traducido, con respecto a lo primero, en que escenarios deportivos de alta calidad, como los utilizados en los recientes Juegos Suramericanos, que antes eran de uso exclusivo de atletas de alto rendimiento o de personas con significativa capacidad de pago, sean hoy usados para programas de carácter público y gratuito, como *Escuelas Populares del Deporte*, gracias a que la ciudadanía los reconoce y defiende como bienes públicos y de uso público.

La definición de la ubicación, diseño y operación de los escenarios deportivos y recreativos se encuentra en segundo lugar atravesada por el principio de lo más necesario y bello para los más humildes. Amparado en el espíritu de la Alcaldía, el Inder se distingue por su preocupación por la equidad territorial en términos funcionales y estéticos.

Las personas con diversidad funcional en el ámbito físico, sensorial y/o cognitivo son también explícitamente consideradas. Al respecto, se adelantan esfuerzos en la accesibilidad a los escenarios, programas y eventos deportivos y recreativos. Así, se despliegan mejoras en la accesibilidad física de los escenarios, pero también en la adaptación de los programas deportivos y recreativos a las habilidades y necesidades específicas de los participantes, que cuentan con el liderazgo de gestores especializados, quienes acompañan procesos individuales y colectivos, y la celebración de eventos de ciudad que abarcan categorías para personas con diversidad funcional en toda su extensión (contemplando aspectos físicos —y no sólo la silla de ruedas—, sensoriales y cognitivos).

La amplitud y distribución poblacional, temática y geográfica de programas y escenarios han supuesto, en suma, un avance decidido en contra de la segregación y la exclusión, y a favor de la igualdad y la inclusión en el proceso de desarrollo y construcción de ciudad. En segundo lugar, el Inder debe ser evaluado por su contribución a la generación de los beneficios que se asocian con el deporte y la recreación, por un lado, y la inversión institucional en infraestructura y servicios sociales, por otro.

Con respecto a lo primero, la práctica deportiva y recreativa constituye, de manera general, una expresión de actividad física y un estímulo para la adopción de estilos de vida saludables al tiempo que se erige como un referente para construcciones sociales que graviten en torno a la confianza, la convivencia y la solidaridad, promoviendo y fortaleciendo capacidades y competencias ciudadanas¹⁶.

De acuerdo con los usuarios regulares del Inder¹⁷, las actividades acompañadas por el Instituto contribuyen a activar hábitos saludables que previenen enfermedades físicas (cardiovasculares, de hipertensión y colesterol) y mentales (ansiedad, estrés, depresión)¹⁸, aumentar la autoconfianza, reforzar el respeto por la diferencia y los derechos humanos, renovar los canales sociales de comunicación y potenciar la veeduría y participación ciudadanas y el control social.

Una buena parte del impacto del Inder se concentra, por tanto, en el desarrollo personal, familiar y comunitario de la mano de la resignificación de valores culturales. En sus actividades físicas y sociales, el Inder encarna y promueve de manera específica el respeto, el diálogo, la solidaridad y la corresponsabilidad que favorecen el empoderamiento individual y el desarrollo social¹⁹.

En la medida en que conlleva inversión en infraestructura y provisión de servicios sociales, la construcción de escenarios deportivos y/o recreativos en zonas con bajos índices de desarrollo humano suele tener, además, impactos notables. Ubicados en asentamientos de origen habitualmente informal, carentes de espacio público y con escasa oferta deportiva, recreativa y/o cultural, los nuevos escenarios se convierten en lugares de encuentro que sirven al refugio y el desarrollo democrático a través de la construcción de tejido social. En este marco, el uso de los es-

cenarios suele ser intensivo, actuando la celebración de eventos como índice de la vida social, especialmente de los niños. Convertidas en centralidades, en lugares a los que ir y en los que estar, las infraestructuras suelen ser apropiadas y cuidadas por las personas como un activo que enriquece e identifica al micro-territorio²⁰.

Cuanto más dramáticas son las condiciones físicas de las personas y sociales de los barrios, mayor es el impacto del trabajo del Inder. Sus acciones en zonas tomadas por actores armados ilegales son decisivas, al actuar como refugio²¹. La incidencia en el volumen y gravedad de los delitos depende, sin embargo, de la condición de nexos de programas y escenarios, haciendo mayor impronta cuando más numerosas, extensas y profundas y mejor coordinadas se encuentran las actuaciones físicas, socio-económicas y socio-culturales. Más que deberse al entorno urbano, los conflictos sociales ocurren en él, como señala Velásquez (2009) aludiendo en realidad a lógicas macro y micro territoriales de hondas raíces²². Si no está acompañada de esfuerzos socio-económicos y socio-culturales, la prevención situacional disuade a los actores de cometer el delito en esa zona, desplazándolo espacial o temporalmente o mutándolo tácticamente más que mitigándolo, al no abordar sus causas. Así, incidir en la disminución delictiva requiere la articulación de distintos tipos de acciones (físicas, socio-económicas y socio-culturales) en niveles micro y macro; la efectividad de la construcción de escenarios e instalación de programas se asocia con la integralidad propia y la capacidad de ligar a otras entidades. La apropiación derivada de su acento en la participación favorece, en cualquier caso, la activación de dinámicas de prevención de unos delitos para los cuales la corresponsabilidad es vital²³.

En tercer lugar, es preciso contemplar la participación de la sociedad civil en el diseño, formulación, implementación, seguimiento y evaluación de la estructura y operación del Instituto. La visión y la manera de aproximarse en la práctica a la política pública estudiada arriba son inequívocas en relación con este punto. La recepción permanente y consideración significativa de las sugerencias, las regulares y atentas visitas del comité de dirección (que escucha y responde las inquietudes, señalando las razones por las que algo se puede o no hacer), el carácter abierto de los entrenadores y animadores, y las medidas adoptadas

para favorecer la comunicación de las personas con diversidad funcional ilustran y constatan, en este marco, la vocación y el ejercicio receptivo y social del Inder.

La estrategia de expansión se apoya, adicionalmente, en el fortalecimiento de las comunidades. Para el Instituto es fundamental el fomento y soporte al deporte social comunitario, articulando sus acciones con la de los clubes, que, a partir de la capacitación de líderes muy cercanos a comunidades, le permite multiplicar la amplitud y calidad de la oferta deportiva y recreativa en comunas a las que no puede llegar por sí mismo.

En cuarto lugar, se deben valorar los avances del Inder en el posicionamiento del deporte, la recreación y la actividad física sin propósitos competitivos.

Por un lado, el Inder ha logrado posicionar el deporte como un derecho en ámbitos institucionales y locales. El presupuesto municipal para el deporte y la recreación ha venido creciendo en los últimos años tanto nominal como porcentualmente. Si en 2003 los recursos destinados al Inder representaban menos de 0,7% del presupuesto municipal, en 2004 significaban ya 1,47% del total, alcanzó en 2007 una participación de 2,71%, un ascenso de 60% sólo en tres años, dados, sobre todo, los megaproyectos de infraestructura²⁴. Cabe resaltar que 95% de los recursos del Instituto se consagra a la inversión física y el desarrollo de programas sociales.

El *ethos* y los ejercicios del Inder han desembocado, por otro lado, en el reconocimiento social del sector y la institución, de manera que los ciudadanos reclaman el deporte y la recreación hoy como derecho. Los principios y características de la acción del Instituto le permiten trabajar en comunas o barrios en los que otras instituciones están vetadas por los grupos armados, deteniéndose la violencia cuando se despliegan actividades deportivas y recreativas. El trabajo del Inder contribuye de manera decisiva a mejorar en los barrios la percepción de la ciudadanía sobre la política y las instituciones en general.

En quinto y último lugar, debe considerarse el funcionamiento administrativo de la entidad. Desde la perspectiva de la gestión, el Instituto ha conseguido avances notables en la transparencia, el ciclo de gestión de proyectos, gracias a la obtención y análisis de información, y la rendición de cuentas descentraliza-

da geográficamente y desagregada temáticamente, con un rol fundamental del Observatorio del Deporte y la Recreación. Estos logros se inscriben además en un contexto altamente variable, que dificulta la definición de modelos generales y obliga a ajustar continuamente los vínculos y redes con la comunidad.

El trabajo que ha desarrollado el Inder ha contribuido, en síntesis, a la ampliación de la calidad de vida general de los habitantes de Medellín a través de una mejora de su condición psíquica, física, social y política, dada su participación en la toma de decisiones que tienen que ver tanto con las acciones del Instituto como con el desarrollo más global de su territorio, esto incide en la satisfacción de las necesidades básicas de salud, tiempo libre, participación y afecto. De manera integral, el despliegue del Inder favorece, en suma, a hacer concreto el derecho a la ciudad.

5. Integralidad y articulación intersectorial

Las acciones del Inder son sectorialmente integrales, dado que aborda en su gestión y concepción las distintas aristas del deporte y la recreación. La aproximación que hace a los derechos humanos en su campo particular es, también, integral, al considerar a los seres humanos como ciudadanos sujetos de derechos.

En lo que hace referencia a la intersectorialidad, la política pública recoge que su cumplimiento efectivo requiere “la participación activa, la voluntad y el compromiso político de la Administración municipal, y de la cooperación de las demás dependencias del municipio en lo referente a los aspectos sinérgicos y transversales del deporte y la recreación, los factores y circunstancias que facilitan o dificultan el ejercicio y disfrute de este derecho”²⁵. En la práctica, el Inder trabaja de la mano con otras Secretarías de la Alcaldía de Medellín. Con la Secretaría de Salud se conjugan esfuerzos en la promoción de la actividad física como factor protector en salud y para la promoción de estilos de vida saludables; con la de Educación y el programa Buen Comienzo, en la atención integral a la primera infancia y el deporte escolar; con la de Gobierno, en temas de seguridad y convivencia; con la de Tránsito y Transporte, en las ciclovías recreativas²⁶; con la de Desarrollo Social y el Departamento Administrativo de

Planeación Municipal, en el programa de Planeación Local y Presupuesto Participativo; y con la Secretaría de las Mujeres, en el programa para mujeres cabeza de familia y la incorporación del enfoque de género en la política pública de deportes y recreación como experiencia piloto para la elaboración de indicadores aplicables a toda la Administración municipal.

Las interacciones y complementariedades del Inder con las otras prácticas vivas sistematizadas para esta publicación son múltiples tanto en la planeación como en la ejecución de escenarios y programas. El Proyecto Urbano Integral –PUI– de Moravia fue el primer escenario geográfico y político-institucional donde se pudo incidir con la reflexión sobre el sector de deportes y recreación en la transformación urbana de la ciudad, facilitando el ejercicio en los siguientes. La articulación con el Sistema Municipal de Bibliotecas es, desde el centro de documentación e información, más reciente. En lo relativo al programa Escuelas y Colegios de Calidad, los Parques Biblioteca de la ciudad y el Centro de Desarrollo Cultural del Macroproyecto Moravia, el Inder está presente con las Ludotecas, como nueva oferta para el desarrollo de aprendizajes significativos en la primera infancia y el ingreso lúdico al sistema educativo. En el Programa Paz y Reconciliación, el Inder incorporó en varios proyectos y enfoques pedagógicos el del programa de cultura de paz de la UNESCO, adaptando también los lineamientos del “Deporte para el desarrollo y la paz” de la ONU, tanto en los desaprendizajes de la violencia como en la promoción de una cultura de no-violencia como estrategia de prevención. Con relación a la estrategia *Medellín más segura*, el Inder ha diseñado metodologías de pedagogía lúdica para prevenir el reclutamiento de niños y niñas por parte de los actores armados. En lo que hace referencia a los Cedezo, el Inder brinda capacitación e información sobre emprendimiento a actores deportivos.

6. Sostenibilidad

La sostenibilidad financiera de los recursos del Inder remite a la administración y ejecución correcta de los fondos otorgados por la Alcaldía de Medellín en relación con el Plan Municipal de Desarrollo, en general, y la construcción, adecuación, mantenimiento y administración de escenarios deportivos y recreativos y la

implementación de programas, proyectos y acciones consagrados a promover prácticas deportivas y recreativas, en particular.

Su correcta gestión alude a su conexión entre planeación y ejecución, gracias a la efectividad de los procesos de seguimiento y evaluación. De cara a orientar los esfuerzos, fundamentar la toma de decisiones, determinar y aplicar los cambios, además de con las instancias y mecanismos institucionales propios, el Inder cuenta con el Observatorio del Deporte y la Recreación –ODRIM– y el Sistema de Participación para el Desarrollo del Deporte y la Recreación –SIPADER–. El primero apoya a la dirección estratégica del Inder con el desarrollo de procesos de investigación social, sistematización de experiencias, monitoreo a la implementación programas, construcción y seguimiento a indicadores sociales y el sistema de georeferenciación. Como instancia democrática, el segundo garantiza la transparencia mediante procesos, procedimientos y mecanismos de participación ciudadana y control social²⁷.

Todo esto ha derivado en un reconocimiento local notable de la importancia del sector y un posicionamiento local y sectorial nacional e internacional significativo de la visión y los impactos de la institución, de esta manera ha conseguido afianzar su sostenibilidad.

La ampliación en la acogida de la comunidad, el aumento progresivo de la participación presupuestal del sector y el interés nacional e internacional son vivas y parciales manifestaciones de ello.

7. Proyecciones

La visión del Inder apunta a ser un ente rector de la política pública para el deporte y la recreación en el Municipio de Medellín, autónomo (administrativa y jurídicamente), con amplio reconocimiento entre la población por la calidad de su gestión y la cobertura de sus programas, fundamentados en la participación ciudadana, la coordinación interinstitucional, la cooperación internacional, la investigación, el soporte académico y los avances tecnológicos. Las proyecciones específicas del Plan estratégico del Inder se describen en la figura 2.

Metas estratégicas del Inder

Fig. 02

TEMA	META
Cobertura	Lograr el cubrimiento de 50% de la población en estratos 1,2 y 3 con programas y/o servicios de competencia del Instituto.
Presupuesto	Lograr para cada año el incremento de 1% del presupuesto municipal asignado al Inder.
Estructura organizativa y planta de cargos	Impulsar la revisión de la estructura organizativa y la planta de cargos que permita la reasignación de funciones y la creación de nuevas instancias misionales y de apoyo al direccionamiento estratégico del Instituto.
Sede Inder	Lograr la construcción de la sede administrativa del Inder.
Equipamientos deportivos y recreativos	Garantizar la adquisición de sedes propias para las Escuelas Populares del Deporte y las Ludotecas.
Incrementar actividad física	Incrementar la actividad física regular y suficiente como factor protector de salud en 7% con relación a la línea de base del 2007.
Investigación	Establecer e institucionalizar un sistema de investigación que permita el fortalecimiento del sector deportivo y recreativo como soporte de la aplicación y seguimiento a las políticas públicas.
Comunicación Pública	Establecer e institucionalizar un sistema de comunicación pública que permita el empoderamiento de la comunidad de las acciones desarrolladas en el Instituto y así mismo se logre el reconocimiento nacional e internacional de la gestión.
Obras de compensación	Generar un sistema de seguimiento y control a los comodatos de los escenarios deportivos y recreativos como garantía del acceso público y gratuito.
Sistema de control de comodatos	Lograr el acceso gratuito a 100% de los parques deportivos y recreativos, desarrollos integrales y unidades deportivas de la ciudad.

Acceso a espacios deportivos y recreativos

Hacer visible 100% de las obras de compensación pendientes en consecuencia con los lineamientos legales a las entidades constructoras, para la implementación de escenarios deportivos y recreativos.

Metros cuadrados de espacio público

Aportar al objetivo de alcanzar 15 m² de espacio público por habitante para la realización de actividades recreativas y deportivas.

8. Claves del éxito de la práctica

El éxito del Inder hunde sus raíces en la gestión interna y externa.

Con respecto a la gestión interna, el Instituto se ha esforzado, para empezar, por disponer de información cuantitativa y cualitativa sobre el despliegue multiescalar (individual, comunal, municipal, metropolitano) y multiactoral (social, público, privado) de las dinámicas asociadas con la acción institucional, a través del Observatorio del Deporte y la Recreación²⁸. Contar con una buena infraestructura de tecnologías de información y comunicación ha sido capital para este ejercicio²⁹.

El Inder se ha servido además de esta información de manera permanente. De hecho, se ha distinguido por la introducción continua, desde el diseño a la evaluación, pasando por la ejecución y monitoreo, de análisis cognitivos, axiológicos y políticos de largo aliento, prospectivos y estratégicos, en la gestión pública, mejorando el conocimiento del objeto, los objetivos, procesos y resultados de la atención³⁰. Este tipo de análisis se ha desarrollado de manera interdisciplinaria, desactivando en la investigación social aplicada los límites disciplinares y de posición, animando la configuración de nuevas disposiciones y dispositivos de aproximación temática y poblacional en las distintas escalas de acción.

Conscientes de que las estrategias deben ajustarse a las circunstancias y despejado el temor a inventar, el desarrollo de estos análisis se ha traducido en cambios epistemológicos y administrativos. Los primeros han motivado procesos de transformación en la esfera pública, en la cultura y comportamiento de la ciudadanía, en la prevención y tratamiento de conflictos,

y en la mediación de intereses y posiciones de los actores involucrados. Los segundos han ampliado la eficiencia y eficacia en la gestión administrativa, estimulando un comportamiento cívico y apegado a la legalidad en las organizaciones y representantes, y transformando la percepción de la ciudadanía, recuperando la confianza y credibilidad en el Estado, lo que contribuye al reconocimiento de la institución como eje dinamizador de procesos sociales, políticos e institucionales de cambio en las dinámicas urbanas.

Además, se ha prestado atención especial a la revisión de la estructura institucional, ya que la dispersión y descoordinación de esta se traslada al territorio, sobre todo si la prestación por servicios es una figura contractual recurrente.

La expresión explícita y formal, documentación y archivo de los diagnósticos, objetivos, procesos y evaluaciones han sido asimismo de una importancia mayúscula para dialogar amparados por la legitimidad y la efectividad, dando confianza a los actores y continuidad a la gestión institucional. El establecimiento de mecanismos y responsabilidades de documentación de la memoria viva ha sido fundamental.

Las líneas anteriores se cruzan con el posicionamiento del sector y la institución, y el establecimiento de un diálogo fluido con otros actores y sectores. Con respecto a lo primero, la extensión de la valoración del deporte y la recreación como factores indispensables del desarrollo y la transformación urbana, propendiendo por su inclusión en la agenda pública y gubernamental, así como la demostración de la buena gestión, fueron determinantes para el posicionamiento técnico, político y presupuestal de la organización, de esta manera fue posible convencer y comprometer, a partir de metas e indicadores, a otros actores institucionales. Respecto al diálogo de

actores y sectores, la convergencia de la instituciones de la Alcaldía en un enfoque de política orientado a la garantía de derechos ha promovido la eficiencia, al optimizar los recursos disponibles a través de la articulación programática y operativa de acciones, y la eficacia, al incidir en la interacción de las dimensiones, contribuyendo al desarrollo integral y sostenible de personas, colectivos y territorios. La urdimbre de alianzas público-privadas locales-nacionales-internacionales ha sido sustantiva.

En el terreno, la apuesta decidida y estratégica por el deporte y la recreación como impulsores del desarrollo local ha sido significativamente fértil. Desde la perspectiva política, la construcción de mecanismos permanentes de participación ciudadana decisoria ha contribuido de manera notable a elevar a la condición de sujetos de derechos a las personas involucradas.

Desde la óptica programática, la articulación de líneas deportivas y recreativas continuas para distintos grupos poblacionales, entre ellos generacionales, ha sido decisiva, activando los escenarios a cargo del Inder como centros regulares de encuentro y desarrollo de segmentos poblacionales con intereses disímiles. La combinación de la participación ciudadana en el diseño, gestión y evaluación de los escenarios y el compromiso ético, político y financiero por brindar lo más necesario y bello a los más humildes ha permitido fundar centralidades que han alterado la dinámica de los microterritorios.

Desde la perspectiva del personal, el acento en que los funcionarios manejan varios sentidos y niveles de abordaje, siendo el gestor deportivo al tiempo un gestor social, un analista y un potencial planificador, ha sido capital. La valoración del compromiso ético y vocación de los profesionales y el acompañamiento y monitoreo de los voluntarios, corrigiendo fallas y evitando la manipulación de recursos, ha sido de una importancia neurálgica.

La aplicación transversal en la gestión interna, externa y en el terreno del concepto de ciudadanos como sujetos de derechos ha sido nuclear en el éxito del Inder, favoreciendo desde el principio tanto la eficiencia como la eficacia.

De manera esquemática, el éxito del Instituto de Deportes y Recreación de Medellín remite a:

Gestión Interna

- 1- Construcción de información cuantitativa y cualitativa sobre el sector y la entidad
- 2- Análisis transversal e interdisciplinar
- 3- Innovación epistemológica y administrativa
- 4- Documentación

Gestión externa

- 1- Posicionamiento del sector, incluyéndolo en las agendas públicas y gubernamental
- 2- Demostración de buen gobierno
- 3- Convencimiento y compromiso de otros actores institucionales
- 4- Convergencia intersectorial en el enfoque de derechos
- 5- Alianzas público-privadas entre actores de diversa escala

En terreno

- 1- Participación decisoria permanente de la población, con un enfoque de sujeto de derechos
- 2- Integralidad y continuidad de programas que crean centralidades a donde ir y en donde estar
- 3- Integralidad y acompañamiento a profesionales y voluntarios

Entre los elementos del éxito, sobresale el carácter innovador de los siguientes:

- La garantía del deporte y la recreación para los grupos vulnerables más visibles, a partir de procesos adaptados que superan actividades genéricas puntuales.
- La incorporación de la ciencia política y la teoría de la política pública en la gestión del sector.
- La inclusión y aplicación del enfoque de derechos y su orientación hacia la inclusión social y la equidad.
- El desarrollar prácticas de educación social en los programas.
- La creación de un Observatorio como sistema para la generación de datos e información con sentido.
- La construcción de indicadores sociales fundamentados en el enfoque de desarrollo humano a partir del enfoque de Max-Neef³¹ al concepto de calidad de vida.
- La integración de programas en un mismo escenario, buscando convertirlos en centralidades.

10. Lecciones aprendidas

El Instituto de Deportes y Recreación de Medellín se fundó en 1993, mediante el Decreto 270 de ese año. Durante once años el Inder fue desarrollando sus programas³². Inmersa en la formulación del Plan de Desarrollo 2004 – 2007, la entidad vislumbró la necesidad de revisar de manera participativa las acciones, anclando el centro de gravedad de la política pública en la garantía efectiva, y no sólo retórica, de los derechos de los seres humanos, con una atención especial en los más vulnerables bajo el principio de lo mejor para los más humildes.

Evidenciada la necesidad de un centro autónomo para el diagnóstico de ciudad que permitiera determinar una línea base sobre los problemas e impactos sectoriales, se creó, poco después, el Observatorio del Deporte y la Recreación.

Además, se incorporaron metodologías de educación social en los programas y se orientaron las intervenciones de construcción, rehabilitación y gestión de los escenarios deportivos y recreativos a la conformación y consolidación de centralidades, a partir de los principios de integralidad programática, entre sectores, líneas y énfasis poblacionales, entre ellos generacionales.

Junto con estas mejoras, la política pública asume progresivamente la importancia de la solidez de los mecanismos de participación, la innovación tecnológica, georeferenciando escenarios y programas, la transparencia y la buena gestión institucional, y la interacción en los escenarios nacional e internacional.

11. Transferibilidad

El Inder es una entidad reconocida en el ámbito nacional e internacional. En particular, el Instituto recibe solicitudes de entidades territoriales por las Escuelas Populares del Deporte, Actividad Física y Salud, y las Ludotecas; la aproximación a la construcción y el carácter de la infraestructura recreativa y deportiva; la política pública y el observatorio, la inclusión social, y la equidad de género. Se destacan al respecto Barrancabermeja, Palmira, Pereira, Cali, Cartagena, Villavieja, Quibdó, y Manizales, en la escala nacional, y Esquel, en Argentina, y Nuevo León, en México, a nivel

internacional. El interés de estas entidades radica en conocer el conjunto o una parte del modelo de gestión pública del Inder para aplicarlo, tras adaptarlo, a contextos solidarios.

A la hora de transferir, el Inder busca, en primer lugar, precisar el alcance de la transferencia, apostando en menor o mayor medida, según el horizonte del intercambio, por el correo electrónico, las conferencias en foros o vía Skype, y las visitas presenciales, ya sea como visitantes o como receptores. A través de estas estrategias, el Instituto ha asesorado de manera sostenida procesos de formulación de políticas públicas, planes estratégicos e instrumentos de diagnóstico y evaluación.

Adicionalmente, de manera más profunda, el Instituto sistematiza sus experiencias, a través de su Observatorio, como estrategia para la gestión conjunta de conocimiento, sirviéndose, entre otras, de la Red Iberoamericana de Mujer y Deporte para su difusión.

El Instituto ha sido invitado con asiduidad a eventos académicos internacionales en Canadá, Estados Unidos, México, España, Francia, Brasil, Ecuador, Venezuela y Uruguay, con el fin de exponer sus avances en políticas públicas, inclusión social, perspectiva de género, gestión local, instalaciones deportivas, indicadores de impacto y metodologías de seguimiento y evaluación, entre otros.

En el marco del evento internacional de transferencia de buenas prácticas organizado por ONU-Hábitat, Premio Internacional de DUBAI y la Alcaldía de Medellín, el Inder recibió, por parte de la Fundación Mempo Giardinelli de Argentina, la transferencia de la práctica “Abuelas Cuenta Cuentos”, hoy ejecutada en Medellín a través del Sistema de Bibliotecas.

12. Mejoras

En la medida en que el Instituto se ha ocupado de ampliar el número de programas ofrecidos que de revisar la pertinencia y garantizar la calidad de los existentes, parece vital repensar, en primer lugar, la organización de la oferta, procurando que los objetivos se alineen en todos los casos con los recursos de personal y material que sostienen su vuelo.

Se produce, en este punto, una dicotomía difícil de resolver entre la extensión de rígidos programas específicos y el desarrollo de programas generales, con mayor capacidad de acogida. Mediadas por la disponibilidad presupuestal, el Instituto debería ser consecuente con sus apuestas, garantizando la adecuación del personal y el escenario de los programas específicos que se oferten, flexibilizando los objetivos y adecuando las dinámicas del resto³³. La activación o refuerzo de sinergias entre programas, acompasando actividades en las que puedan anidar públicos disímiles, puede resultar al respecto fértil, especialmente en lugares con alta demanda, como los asentamientos más vulnerables. A un nivel menor, los horarios deben, en la misma lógica, ser revisados, ajustándolos a las demandas de la población³⁴.

Lo anterior invoca una retroalimentación permanente y eficaz entre los usuarios sujetos de derecho, los gestores en el territorio y quienes monitorean y planean la estructura programática, perfeccionando los canales y herramientas de seguimiento y evaluación. Al respecto, se impone, para empezar, una consolidación de la participación ciudadana en instancias permanentes de alto y bajo nivel, superando las quejas hasta abrazar las fases de deliberación y proposición. Fundadas o alimentadas por el propio Instituto, las expectativas ambiciosas y desenfocadas de las comunidades constituyen un desafío particular a abordar.

La lógica asistencialista de los primeros programas sociales se traduce en una pervivencia recurrente de esperanza de beneficios materiales inmediatos, como refrigerios o salidas, por parte de los programas, incitando su insatisfacción o desmotivación. Es preciso avanzar en la apropiación del enfoque de derechos como algo cotidiano más que en la realización puntual de eventos vistosos. Lo anterior debe venir acompañado del fortalecimiento de las organizaciones, el ascenso de la oportunidad de la información enviada desde la sede central y el incremento de la credibilidad de esta hacia los usuarios que disfrutan y los funcionarios que ejecutan la vertiente operativa. El despliegue de diagnósticos locales y la profundización y flexibilización de los análisis serán capitales.

Las capacitaciones a los gestores deberían, por otra parte, multiplicarse y enfocarse de manera estratégica; y concentrarse en las intersecciones entre el deporte, el desarrollo y la paz, considerándose parte de

la dedicación laboral. El empalme entre monitores debería, además, fortalecerse. Finalmente, urge fundar un organismo decisorio permanente, como un Consejo Municipal de Gestión del Deporte y la Recreación, y reforzar la invitación a la academia de que comprenda las distintas aristas de la recreación y deporte.

Desde el punto de vista administrativo, sería conveniente ligar los tiempos de las contrataciones y las llegadas del material, agilizar los pagos de nómina y formalizar el trabajo de los gestores que actualmente trabajan como independientes.

NOTAS FINALES

- 1 Instituto de Deportes y Recreación de Medellín –Inder–: *Política para el deporte y la recreación de Medellín. Una alternativa para la solución de los problemas*, Inder, Medellín, 2004. pp. 18-19.
- 2 Posteriormente, se aprobaron el Plan Nacional de Recreación, el Plan Nacional para el Desarrollo del Deporte y el Plan Nacional de Actividad Física.
- 3 Fundado con anterioridad a la Ley 181, los desarrollos del Inder favorecen que esta promueva la creación de Institutos Municipales de Deporte y Recreación como una forma de superar el vacío generado por la supresión de las Juntas Departamentales y Municipales de Deportes sin definir con claridad quién sustituye sus responsabilidades en el plano municipal. La emergencia del Inder se inscribe en todo caso en la dinámica nacional a favor de la descentralización auspiciada por la Constitución de 1991.
- 4 *Ibidem*, pp. 8-15.
- 5 Instituto de Deportes y Recreación de Medellín –Inder–: *Plan Estratégico del Deporte y la Recreación 2007 – 2017*, Inder, Medellín, 2008. p. 63.
- 6 *Ibidem*, p. 69.
- 7 *Ibid.*, p. 70.
- 8 *Ibidem*.
- 9 *Ibidem*, pp. 71-72.
- 10 “Las políticas públicas tienen dos intenciones manifiestas, simultáneas e independientes: la de los ciudadanos y la de las instituciones; los problemas de la sociedad y las deficiencias del gobierno”. *Ibid.*, p. 35.
- 11 *Ibidem*, p. 36.
- 12 La Política Pública se construye considerando los derechos, las demandas y el territorio. En particular, “la política pública (...) busca el acercamiento de Inder a la comunidad por medio de la prestación de un conjunto mínimo de acciones conducentes a garantizar el disfrute de los derechos al deporte y la recreación por medio de la consolidación de un proceso de formación ciudadana en deberes a partir del ejercicio continuo de reconocimiento científico de las demandas de la ciudadanía y dentro de un ámbito de orientación administrativa que permita definir el rango de acción territorial para la institución”. Vid.: Inder: *Política para el deporte y la recreación de Medellín. Una alternativa para la solución de los problemas*, Inder, Medellín, 2004, p. 66 y CONTRERAS, L. A.: “La formulación de la política pública para el deporte y la recreación del Municipio de Medellín desde el enfoque de los derechos humanos”, en Inder: *Dimensión social del deporte y la recreación públicos. Un enfoque de derechos*, Inder, Medellín, 2006.

13 Los talleres se desplegaron en seis momentos: i) presentación de los objetivos, la agenda del taller y la metodología por implementar; ii) contextualización de las acciones del instituto (presentación de planes, proyectos, acciones, número de usuarios registrados y atendidos y balance de la presencia del Inder por zonas y correjimientos); iii) exposición de los elementos considerados como líneas para la política pública; iv.) elaboración de sueños individuales y concertación de lo colectivo; v) análisis grupal sobre fortalezas y amenazas; vi) socialización de resultados grupales y discusión abierta. Vid.: Instituto de Deportes y Recreación de Medellín –Inder–: *Plan Estratégico del Deporte y la Recreación 2007 – 2017*, Inder, Medellín, 2008, p. 66.

14 Vid.: Cardenas, A., Delgado, P. Y García, J.: *Espacio público y derecho a la ciudad. La política de espacio público físico y la venta informal en Bogotá*, Alcaldía Mayor de Bogotá, PNUD, ONU-Hábitat, Bogotá, 2008, pp. 36-52, y, sobre todo, Programa de las Naciones Unidas para los Asentamientos Humanos (ONU-Hábitat): *Estado de las Ciudades 2010. Suturando la brecha urbana*, ONU-Hábitat, Nairobi, 2010, pp. 122-135 y 150-165.

15 En 2009, 418.524 personas se beneficiaron del acceso gratuito a los escenarios deportivos públicos administrados por el Inder y más de 962.331 personas fueron empoderadas en su derecho a la práctica deportiva y recreativa con acceso gratuito a espacios y actividades de este tipo. Los proyectos con mayor cobertura en ese año era, en orden, el deporte asociado educativo y comunitario, las ciclovías recreativas institucionales y barriales, las ludotecas, la actividad física saludable, los recreandos y las escuelas populares del deporte.

16 Vid.: Asamblea General de las Naciones Unidas: *Resolución 58/5 de 2003 sobre el papel del deporte como medio de promover la educación, la salud, el desarrollo y la paz; y Inter-Agency Task Force on Sport for Development and Peace: Sport for development and peace. Achieving the Millennium Development Goals*, Sistema de Naciones Unidas, Nueva York, 2003.

17 Entre mayo y junio de 2007, el Inder encuestó a 2.660 usuarios activos, recabando la percepción de 1.356 niños de 8 a 15 años y de 1.304 personas mayores de 16 años. Instituto de Deportes y Recreación de Medellín –Inder–: *Plan Estratégico del Deporte y la Recreación 2007 – 2017*, Inder, Medellín, 2008, p. 56.

18 Además de su efecto directo sobre la salud, la práctica de ejercicios físicos se asocia con menores niveles de consumo de alcohol y tabaco y hábitos alimenticios más saludables. Ser mujer, mayor, pobre y con poca educación está asociado a realizar menor actividad física. El Inder se enfoca en estos grupos poblacionales.

19 Todos los programas son incluyentes y se preocupan por brindar un trato amable y hospitalario, que haga a las personas sentirse como en casa, abrazando el deporte y la recreación como una estrategia de construcción social y cultural. El desarrollo prolongado de programas directos favorece cambios, lo que beneficia, entre otros, la transformación de la incidencia de líderes o miembros familiares de negativos en positivos.

20 Esta condición conduce con frecuencia a la saturación de los equipamientos y los programas por grupos heterogéneos, lesionando su funcionamiento adecuado.

21 Para una identificación y caracterización de las distintas experiencias de deporte y recreación con esta dimensión, véase Observatorio del Deporte y la Recreación: *Experiencias deportivas y/o recreativas que en medio de contextos de violencia aportan a la construcción de tejido social y a la convivencia en Medellín*, Instituto de Deporte y Recreación de Medellín –Inder–, Medellín, 2007. En general, las experiencias analizadas buscan promover el descanso y la diversión y fortalecer los vínculos sociales, la formación en valores

individuales y colectivos y la construcción de ciudadanía a través del desarrollo de juegos, competencias, dinámicas de grupo, expresiones artísticas y actos culturales a menudo al aire libre. Frente al trastorno de la cotidianidad que genera el recrudescimiento de la violencia, suspendiendo el trabajo y provocando la deserción de participantes, las organizaciones despliegan estrategias operativas, pedagógicas y temáticas.

22 Velásquez, E.: “¿Intervenir el espacio urbano para manejar los conflictos sociales y prevenir el delito?”, RUIZ, J. C. y CARLI, E. (eds.): *Espacios públicos y cohesión social. Intercambio de experiencias y orientaciones para la acción*, Universidad Alberto Hurtado, Santiago de Chile, 2009.

23 El Instituto cumple una función más efectiva en la prevención que en la intervención. Frente a dificultades de orden violento, el Inder hace todo lo posible por continuar e incluso intensificar su oferta programática.

24 Instituto de Deportes y Recreación de Medellín –Inder–: *Plan Estratégico del Deporte y la Recreación 2007 – 2017*, Inder, Medellín, 2008, p. 50. Actualización de datos.

25 *Ibidem*, p. 39.

26 Martes y jueves en la noche y domingos y festivos durante toda la mañana, el Inder pone a disposición de la ciudadanía ciertas calles y carreras de la ciudad para la práctica del deporte, cerrando el acceso de vehículos automotor.

27 *Ibidem*, p. 40.

28 Es capital disponer de un análisis sólido del universo de actores, sus intereses y sus alianzas, definiendo desde el principio estrategias de interacción.

29 Tan sustantiva como la infraestructura es el conocimiento y la cultura de uso de las tecnologías de la información y la comunicación. En la conversión de información a conocimiento son capitales los equipos, pero también, y tal vez de manera nuclear, los sistemas de información.

30 Se han desarrollado estudios sociales con metodologías cuantitativas y cualitativas sobre las barreras que la sociedad tiene para disfrutar el deporte y la recreación.

31 Manfred Max-Neef (1932), economista, académico y político chileno. Su principal enfoque define una matriz de nueve necesidades humanas básicas: Subsistencia, Protección, Afecto, Comprensión, Participación, Creación, Recreo, Identidad y Libertad. En los 90 formuló la *Hipótesis del Umbral*, la que afirma que a partir de un determinado punto del desarrollo económico, la calidad de vida comienza a disminuir.

32 Véase el primer punto, dedicado al contexto particular de la práctica, e Instituto de Deportes y Recreación de Medellín –Inder–: *Política para el deporte y la recreación de Medellín. Una alternativa para la solución de los problemas*, Inder, Medellín, 2004, pp. 8-15.

33 Por el lado de la oferta, en la actualidad se ofrecen programas específicos con monitores y en escenarios inapropiados. La heterogeneidad de los públicos distorsiona, por el lado de la demanda, el desarrollo previsto de algunos programas. La conjunción de estos elementos con la utilización de la cobertura como índice de desempeño de los gestores desemboca en la integración de públicos dispares y la dispersión de los objetivos propuestos, lesionando la acogida futura.

34 La definición de horarios resulta en muchas ocasiones inoportuna. El Inder insiste en la apertura de martes a domingo, con descanso el lunes, cuando es más conveniente cerrar el domingo, dado el volumen y el carácter de la asistencia (el lunes el número de visitas es mayor y estratégico – grupos escolares).

10.

Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana —ACI—

Jon García Bañales

Alcalde Alonso Salazar clausurando la Asamblea No. 50 del Banco Interamericano de Desarrollo –BID–, celebrada en Medellín en marzo de 2009.

1. Contexto particular

Durante los años 80 y 90 del siglo XX la cooperación internacional era altamente centralizada, tanto en los actores, encabezados por países y agencias multilaterales; como en las temáticas. Amén de esto, el turismo y los negocios eran reacios a visitar y anidar en países en desarrollo de América Latina.

La imagen exterior de Medellín era además desoladora, giraba en torno al narcotráfico y la violencia, en razón tanto de las realidades económicas, sociales y políticas de la ciudad como de la gestión de las relaciones internacionales que se adelantaba localmente.

Con respecto a lo primero, la guerra de los cárteles y la violencia asociada a ellos era muy notoria en Medellín. Entre otros factores de orden nacional, esto hundía sus raíces en la debilidad de la gestión pública a la hora de encarnar una visión de mediano y largo plazo para la ciudad. En cuanto a la gestión relacional, los organismos gubernamentales y las redes de trabajo interinstitucional menospreciaban el rol de la internacionalización, incluso le temían, así que eran, por extensión, significativamente débiles

en su gestión. La endeble labor en materia de relaciones internacionales limitaba, además, el impacto de los recursos de cooperación e inversión captados, dado que no prestaba atención a la orientación de sus externalidades. La débil e inadecuada conexión de la ciudad y la región con el ámbito internacional dificultaban, en suma, alcanzar los niveles de desarrollo que su potencial les permitía obtener.

En el comienzo del siglo XXI el contexto internacional de la cooperación, la inversión y su gestión y realidad en Medellín, conocen cambios profundos.

En el ámbito de la cooperación, se perciben tres tendencias principales. Por un lado, se fortalece la cooperación internacional descentralizada, que sitúa en el centro a los gobiernos y la sociedad civil de las esferas locales, regionales o municipales. La universalización de los procesos de democratización y descentralización confiere a las responsabilidades y capacidades locales un rol neurálgico en el desarrollo, y así orienta los flujos de cooperación desde y hacia esta esfera¹.

La valoración de lo local viene de la mano de la consideración de la especificidad de las prácticas y, en ese orden, de la complejidad del obrar institucional y la riqueza de algunas prácticas de los países, regiones y ciudades considerados en desarrollo. El intercambio Sur-Sur sobre temas específicos cobra cada vez mayor protagonismo.

Finalmente, se otorga relevancia creciente a la eficiencia y eficacia de la cooperación, trasladando el acento del volumen de recursos a su gestión. En ese objetivo, la constitución de agencias, sobre todo locales, de gestión de la demanda y la oferta de cooperación e inversión se ubica en el centro de los diagnósticos de muchas instituciones multilaterales y copiosos países, regiones y ciudades del mundo. La cooperación gravita, de manera creciente, en torno a la relación estratégica de agentes descentralizados sobre temas específicos.

En el ámbito productivo, se asiste, por otra parte, a la intensificación de procesos de relocalización que deslocalizan la producción de bienes y/o la prestación de servicios de países desarrollados para localizarlos en países en desarrollo.

De manera paralela, las instituciones de Medellín, incluidas la Alcaldía, las Empresas Públicas (EPM) y las Empresas Varias (EVM) de la ciudad, y el Área Metropolitana del Valle de Aburrá empiezan a apreciar las relaciones internacionales, asumiéndolas progresivamente. Si en un principio se limitan a valorar exclusivamente la captación de cooperación internacional, trabajan gradualmente en la definición estratégica de su horizonte y el cambio de cultura y la capacidad de gestión institucional en su operación.

Desde 2004, la extensión y profundización de la consideración de las relaciones internacionales se combina con la transformación de la ciudad a partir de la gestión pública. La renovación política, económica y social se retroalimenta con la internacionalización.

Fundada en 2002, la ACI emerge de esta forma en un contexto marcado por la descentralización de la cooperación y la inversión, la precariedad de las relaciones internacionales y la transformación positiva incipiente de la ciudad. La gestión de las relaciones internacionales se institucionaliza, en síntesis, en un momento tan urgente como propicio.

2. Dimensión eje de análisis

La trayectoria nominal y de la estructura de la ACI ilustra, en forma sintética, la historia de su eje temático.

En su fundación, en 2002, la ACI se configuró como la Agencia de Cooperación Internacional de Medellín, centrándose en la gestión de la cooperación internacional bilateral y multilateral², especialmente, desde 2004, en la descentralizada³. Posteriormente, con la asesoría de la Agencia de las Naciones Unidas para el Desarrollo Industrial –ONUDI–, en 2006, esta se transformó en la Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana, ampliando su alcance al acoger la gestión de la inversión extranjera directa. Siguiendo esa dinámica, la ACI incorporó en 2009 un área de proyección de ciudad-región e independizó en 2010 las tareas de comunicación del área de administración.

Desde su creación, la orientación de los esfuerzos transita así de la gestión de la cooperación a, de modo más consistente, la gestión de las distintas aristas de las relaciones internacionales.

3. Sentido de la actuación

En este escenario, la misión de la ACI radica para 2010 en “liderar la internacionalización de Medellín y el Valle de Aburrá a través de gestiones de cooperación, negocios e inversión que contribuyan a incrementar el índice de desarrollo humano y la competitividad de la Región”. En este marco, su objetivo general consiste en “facilitar y articular iniciativas que harán que la región alcance los niveles más altos de desarrollo humano y Competitividad a través de la Cooperación, los Negocios y la Inversión”. En este escenario, la ACI entiende la internacionalización como “el proceso mediante el cual una región se inserta y adapta su territorio e institucionalidad para avanzar en sus procesos de desarrollo mediante la interacción y la participación en los flujos globales de capitales, productos, servicios, conocimiento y relaciones multiculturales”⁴.

Según el Plan de Acción formulado en 2010, los objetivos y estrategias específicas de la ACI se dividen

en las áreas de Cooperación, Inversión, Proyección, Comunicación y Administración (figura 1).

El área de Cooperación gestiona las relaciones de cooperación internacional para el desarrollo con miras a que fortalezcan los programas estratégicos de Medellín y su Área Metropolitana. Para tal fin, se ocupa de gestionar recursos técnicos y financieros de cooperación internacional para los programas estratégicos de los socios y consolidar las acciones de este tipo desde lo local. También monitorea y coordina la participación de los proyectos estratégicos definidos en convocatorias de cooperación internacional y accede y coordina las pasantías y becas que esta proporciona.

Por su parte, el área de Negocios se encuentra orientada a promocionar a Medellín y el Área Metropolitana como un destino competitivo para la instalación de Inversión Extranjera Directa. De cara a lograr este objetivo, la ACI facilita la instalación de nuevas empresas productivas de bienes y servicios en los sectores estratégicos para la ciudad⁵, las apoya en la recopilación de información que requieren para su instalación en la ciudad y busca potencializar sus posibilidades de desempeño dentro de Medellín y el Área Metropolitana a través de la activación de sus redes de contactos (por ejemplo, mercado inmobiliario, proveedores, mano de obra especializada y demás); también brinda acompañamiento a las empresas extranjeras ya instaladas en Medellín con el fin de promover procesos de reinversión. Otra de sus tareas es el monitoreo de esta inversión extranjera instalada, así como la consultoría estratégica en acciones que procuren el mejoramiento del clima de inversión en la ciudad-región. El área de inversión gira así en torno a hacer sentir a las empresas que calibran instalarse y a las ya instaladas que tienen un aliado crucial por parte de la institucionalidad de la ciudad, en un proceso urbano altamente atractivo.

El área de Proyección busca, por otro lado, consolidar el posicionamiento de Medellín en el concierto internacional a través de la promoción y difusión de sus buenas prácticas ante actores estratégicos. Esto se realiza a través de la promoción y difusión de las buenas prácticas, que bien pueden ser programas y proyectos del Plan de Desarrollo liderados por la Alcaldía o sus entes descentralizados o alianzas con el sector privado y/o académico, propiedad que caracteriza las acciones de desarrollo en Medellín. Una vez

identificadas y priorizadas estas buenas prácticas, el área de proyección de la ACI asume el liderazgo, diseño y ejecución de las agendas de ciudad para actores estratégicos nacionales e internacionales, así como la coordinación de la participación de las buenas prácticas en redes, eventos y premios nacionales e internacionales⁶. Un factor determinante de la imagen de Medellín que se busca proyectar en el plano internacional es la de una ciudad-laboratorio oferente de cooperación sur-sur, con el fin de que otras ciudades del país y del mundo conozcan la apuesta de transformación urbana y el modelo de desarrollo social integral en que se ha basado para impulsar sus propios procesos de desarrollo.

Creada en mayo de 2010 como sección independiente del área Administrativa, el área de Comunicaciones se despliega a partir del principio de comunicación pública, según el cual esta es una herramienta que ayuda a propiciar encuentros, construir sentidos y modificar comportamientos entre los públicos que son estratégicos para una organización. En el marco de las líneas informativa, organizacional, ciudadana y corporativa, el área consta de una división de prensa y una de comunicación pública. Mientras la primera se ocupa del asesoramiento en comunicados de prensa, la atención de los medios internacionales que llegan a la ciudad y el monitoreo de la prensa internacional, la segunda gestiona la red de antioqueños y antioqueñas en el exterior –RAAE–⁷, las ferias y eventos internacionales que se realizan en Medellín y las relaciones públicas, y se configura como enlace con empresas y universidades de la ciudad y la región.

En términos de soporte a la gestión, el área administrativa se ocupa, por último, de la gestión y administración de los recursos requeridos para el cumplimiento de su misión institucional, el apoyo y el asesoramiento en el establecimiento, el mejoramiento y evaluación del Sistema de Gestión de la Calidad y de Control Interno y el asesoramiento a la institución en la toma de decisiones.

4. Resultados alcanzados

En términos estratégicos, la Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana del Valle de Aburrá ha logrado incluir la internacionali-

zación como una línea específica dentro de los dos últimos Planes de Desarrollo de la ciudad, la región y sus socios, que confieren y reconocen el liderazgo de la ACI. Además, ha logrado articular la Administración municipal y sus entes descentralizados para asumir el reto de la internacionalización.

En materia de cooperación internacional, el trabajo desplegado por la ACI ha robustecido la gestión de la demanda de cooperación de manera descentralizada, convirtiéndose así en líder nacional en esta materia. Por lo mismo, el fortalecimiento de los actores de cooperación local, la configuración de redes y la implementación de sistemas de información han

sido decisivos. En este sentido, la ACI ha animado el espíritu y dotado de trazos técnicos al sector local de cooperación, ha ofrecido capacitación a organismos y entidades del sector público, privado y académico locales alrededor de la cooperación en general y, en particular, de la cooperación descentralizada, al tiempo que ha esculpido con su ejemplo una invitación a la búsqueda decidida y transparente de objetivos comunes de largo aliento. Además del dictamen puntual de conferencias y capacitaciones, la ACI ha desarrollado para tal fin estrategias de comunicación, entre ellas el Manual de Cooperación Internacional Descentralizada⁸, del que ya se han publicado cuatro versiones.

Estructura de la ACI

Fig. 01

En el marco del Sistema Nacional de Cooperación Internacional, creado por Acción Social, el área de cooperación contribuyó a la configuración de la Red Antioqueña de Cooperación Internacional. Esta se compuso a partir de la Junta de Amigos de la ACI (espacio en un inicio de acompañamiento por parte de entidades públicas y privadas a la ACI), la Red está integrada por la Gobernación de Antioquia, el Instituto para el Desarrollo de Antioquia –IDEA–, la Federación Antioqueña de ONG, la Universidad de Antioquia, Acción Social Territorial Antioquia, la Caja de Compensación Familiar de Antioquia –Comfama–, la Caja de Compensación Familiar de la Federación Nacional de Comerciantes –Comfenalco– y el sector empresarial, con el objetivo de trabajar en el corto, mediano y largo plazo en la responsabilidad social⁹.

La Red, liderada por la ACI en virtud de su capacidad instalada, dibuja de manera conjunta la ruta de navegación de la política de cooperación del departamento, sin abordar una definición de proyectos concretos que podría generar rivalidades y terciarizar procesos. La conformación de esta Red sirve para activar a su vez las redes internas de cada socio, para hacer más fluida la comunicación, concertación y coordinación. La estrecha conexión entre los organismos públicos, privados y sociales ha sido decisiva a la hora de desatar sinergias y disparar, con ellas, la eficiencia. Acción Social, en la cooperación centralizada, y las entidades de la Red, en la cooperación descentralizada, se encargan de ligar las necesidades de cooperación en los planos nacional y local con la oferta de otros países, regiones y municipios.

La combinación de estos avances ha afianzado en el plano local la disposición al consenso y el trabajo conjunto, pues ha facilitado el volumen y la cantidad de información, se ha robustecido la formulación, multiplicado los proyectos aprobados, fortalecido la puesta en marcha y dilatado el impacto de la cooperación, esto ha nutrido la confianza de los cooperantes en el buen hacer local. En suma, la gestión de la cooperación de la ACI ha ampliado el número, la extensión y el valor de las alianzas, y con esto ha extendido el volumen y optimizando la efectividad de los flujos de cooperación.

En virtud de estos avances, la ACI gestionó la recepción, entre 2004 y 2008, de 45 millones de dólares en recursos técnicos y financieros de cooperación inter-

nacional a través de la Alcaldía de Medellín. En 2009 se recibieron 7,7 millones de dólares y 7,12 millones de dólares en 2010. El destino de estos recursos remite al respaldo de la ejecución de proyectos estratégicos en el desarrollo de la ciudad, fundamentalmente en las líneas de Educación, Género, Cultura Ciudadana, Urbanismo Social, Emprendimiento y Seguridad y Convivencia.

En cuanto a la inversión, el acompañamiento oportuno y ágil de la ACI a las empresas que evalúan instalarse y las ya instaladas se ha traducido en una mejora significativa del posicionamiento internacional de la ciudad en el ámbito de los negocios y, por extensión, el crecimiento de la inversión extranjera directa recibida. Así, si en 2003 Medellín se situaba en la posición 38 en el ranking de ciudades de América Latina para hacer Negocios –de la Revista América Economía–, en 2010 se ubicó en el puesto 15. Esto ha venido de la mano de una ampliación de la IED, que transitó de 19 millones de dólares en 2002 a 111 millones de dólares en 2009, con un impacto notable en la generación de empleo. Para 2010, el mayor logro fue la gestión que adelantó la Agencia para conseguir la instalación en la ciudad de un centro de servicios globales de Hewlett Packard, que creará 1.000 empleos directos.

Estos resultados se articulan estrechamente con los logros alcanzados por la ACI en la gestión de la proyección de la ciudad. Atraídos por el modelo de gestión y amparados en la capacidad de atención de la ciudad, eventos internacionales de primer nivel (Asambleas de la Organización de Estados Americanos –OEA– en 2008 y el Banco Interamericano de Desarrollo –BID– en 2009) han anidado en los últimos años en Medellín, al tiempo que se han multiplicado las visitas de delegaciones internacionales de interés para la ciudad, sumando en el segundo semestre de 2009 y el conjunto de 2010, respectivamente, 63 y 86 agendas y 155 y 200 actores estratégicos atendidos.

Gracias al trabajo de la ACI, Medellín tiene hoy la oportunidad de trascender de la demanda de cooperación internacional a la oferta de cooperación técnica descentralizada, más conocida como cooperación Sur-Sur, con énfasis sobre el modelo de gestión municipal y sus buenas prácticas. Mediante la coordinación de esta área y en articulación con cada dependencia responsable del tema, la ciudad recibió los siguientes reconocimientos: (Figura 2).

El área de Comunicaciones atendió, por su parte, 407 periodistas en 2009 y 314 en 2010, con Proexport y su campaña *Colombia es Pasión* realizó trabajo conjunto para la identificación de periodistas internacionales claves para la promoción y difusión de una imagen positiva del país y sus principales ciudades, entre ellas Medellín. Adicionalmente, la Red de Antioqueños y Antioqueñas en el Exterior –RAAE– ha venido creciendo de manera sólida y sostenida; las visitas mensuales de la página web ascendieron de 150 a 4.000, en un periodo comprendido entre octubre de 2009 al mismo mes de 2010. De esta manera, han aumentado las acciones de cooperación de los

países residentes en el exterior de 18 en 2009 a 29 en 2010.

En integración con el quehacer del área de negocios, la multiplicación del número y actualización de los contenidos de las ferias internacionales celebradas en la ciudad ha constituido finalmente una estrategia fecunda. Entre 2004 y 2009, Medellín incrementó su número de ferias de 3 a 14, gracias a un trabajo articulado con la academia, el sector privado y otras instituciones, creando, en virtud del respaldo de la ACI, ferias consagradas a la Energía (Feria Internacional del Sector Eléctrico –FISE–) y la Salud –Medesalud–,

Distinciones internacionales otorgadas a la ciudad en 2010

Fig. 02

DISTINCIONES INTERNACIONALES OTORGADAS A LA CIUDAD EN 2010			
PREMIO	INSTITUCIÓN QUE OTORGA PREMIO	CATEGORÍA	PRÁCTICA O INSTITUCIÓN PREMIADA
Premio Honor Hábitat 2010	ONU-Hábitat	Reducción de la pobreza, Atención a la primera infancia y evaluación de los servicios urbanos	<ul style="list-style-type: none"> • Medellín Solidaria • Buen Comienzo • Encuesta de Calidad de Vida
International Award For Liveable Communities	Special Award en LivCom Awards	Comunidades habitables	Alcaldía de Medellín – Ciudad de Medellín
Premio Santiago de Compostela de Cooperación Urbana	Consortio de la Ciudad de Santiago de Compostela, AECID y Dirección General de Relaciones Exteriores de la Unión Europea	Iniciativas públicas de creación y recuperación de ámbitos de cohesión en las ciudades a través de la transformación y la mejora del espacio urbano	Parque Campo Santo de Villatina, PUI Comuna 8 de la EDU.
I Concurso Hispanoamericano e Iberoamericano de Buenas Prácticas en Urbanismo y Salud	Organización Mundial de la Salud – Organización Panamericana de la Salud	Mejores prácticas en salud urbana	Programa <i>Reducción de la vulnerabilidad social, ambiental y física de la ciudad, mediante una estrategia de corresponsabilidad y participación comunitaria para la gestión del riesgo</i> del Simpad

clusters con potencial que hasta entonces no contaban con esta valiosa vitrina internacional. Entre 2008 y 2009 los negocios registrados en las ferias internacionales representaron más de 560 millones de dólares para la ciudad.

Por último, desde la perspectiva administrativa, la Agencia obtuvo en 2004 la certificación en las normas ISO 9001 y NTC GP 1000, legitimada por *Bureau Veritas* nuevamente en 2010; además registró las marcas *Sos Paisa*, correspondiente a la Red de Antioqueños y Antioqueñas en el Exterior, y ACI en 2009.

La apuesta de la política local por la internacionalización y la conveniente orientación de los esfuerzos de la ACI han permitido, en suma, i) la alineación y articulación institucional sobre la base de un horizonte estratégico; ii) la optimización de la recepción de los flujos de cooperación internacional; iii) el lanzamiento de la ciudad como oferente de cooperación técnica; iv) la mejora de la situación en la posición de las mejores ciudades de América Latina para hacer negocios; v) el incremento de la inversión extranjera directa captada; vi) la celebración de eventos internacionales de primer nivel; y vii) la certificación de la calidad de su operación y gestión.

5. Integralidad y articulación intersectorial

Vista como práctica, la ACI es, en primer lugar, integral, al contemplar las distintas dimensiones de las relaciones internacionales. En efecto, las actividades de la ACI abarcan la gestión de la recepción y emisión de cooperación, así como la captura de inversión. El trabajo de las áreas de Proyección y Comunicación actúa como eje articulador de las diversas aristas de la gestión de las relaciones internacionales al constituirse en el dispositivo de difusión que organiza y teje la oferta y la demanda.

Por una parte, la articulación de las áreas de cooperación y proyección de ciudad-región con el despacho del Alcalde es permanente de cara a la definición de los programas y proyectos en los que se ha de focalizar la consecución de cooperación internacional y los que, constituyendo buenas prácticas, pueden ser ofertados como lecciones aprendidas a ciudades con

búsquedas similares, postulados a premios y reconocimientos internacionales, o presentados en eventos. Para la ejecución tanto de la demanda como de la oferta de cooperación, la ACI se articula internamente con las secretarías y entes descentralizados municipales encargados de la gestión de los programas y proyectos correspondientes, los gobiernos regional (Gobernación de Antioquia) y nacional (Ministerio de Relaciones Exteriores, Acción Social, entre otros), ONG y los sectores privado y académico. Externamente, la ACI tiene un portafolio de aliados internacionales (agencias de desarrollo de diferentes países, organizaciones multilaterales, gobiernos foráneos y entidades prestamistas) que reconocen tanto la labor que realiza la ACI como los proyectos de la ciudad.

Desde el área de Negocios, la ACI se articula estrechamente con los actores decisivos para el desarrollo económico de la ciudad, como los gremios, las empresas privadas, la Cámara de Comercio de Medellín para Antioquia y sus *clusters*, además de adoptar las directrices que en esta materia dicta el gobierno nacional desde Proexport y el Ministerio de Comercio, Industria y Turismo.

En suma, la ACI se encuentra en capacidad de convocar al sector público local, regional y nacional y a gremios, cajas de compensación y sectores privados y académicos, en torno a iniciativas de ciudad. La experiencia de la ACI en atención de agendas con actores de alto perfil la ha llevado a desarrollar un liderazgo en labores de cancillería y la ha perfilado como un ente en capacidad de producir discurso para la ciudad y la región, gracias a que sus relaciones multilaterales le permiten tener una visión global sobre estas.

6. Sostenibilidad

Desde el punto de vista financiero, la ACI ha sido y es una entidad auto-sostenible, con altos niveles de liquidez y rentabilidad, que ha crecido sin necesidad de recurrir al crédito. Esto responde de manera decisiva al vínculo estratégico, operativo y financiero del trabajo de la entidad con los Planes de Desarrollo de sus instituciones fundadoras. La ACI ejecuta convenios interadministrativos de servicios y administración delegada negociados cada año con sus socios, sobre la base de sus Planes de Desarrollo.

En el caso de la Alcaldía de Medellín, los programas y/o proyectos de referencia se plasmaron en los Planes de Desarrollo de las administraciones de 2004–2007 y 2008–2011, estipulando los indicadores y los resultados que se debían y deben conseguir¹⁰. En materia de cooperación técnica o financiera, la labor de la ACI se orienta a canalizar la obtención de recursos para apalancar los proyectos de los Planes de Desarrollo vigentes. Si bien la ejecución de estos recursos es responsabilidad de la entidad receptora, la ACI acompaña su proceso de implementación, monitoreo y evaluación.

Lo anterior es impulsado por una adecuada gestión y comunicación. Amparadas en la transparencia y el cumplimiento de las normas del sector público y privado que le son aplicables y apuntaladas en la aplicación juiciosa de un riguroso sistema de monitoreo y evaluación de la eficiencia y eficacia de los recursos financieros, técnicos y humanos, la gestión y administración de la ACI disparan la efectividad y soportan la legitimidad y credibilidad de la institución ante sus socios fundadores y ampliados. Las certificaciones obtenidas al respecto (ISO 9001, NTC GP100) son fuentes de longevidad. La sostenibilidad de la institución cimienta sus raíces en la extensión de las relaciones con y la solidez del reconocimiento de otros organismos públicos, las empresas y las universidades que perfilan la cobertura y robustez del posicionamiento de su marca¹¹. El despliegue de jornadas de sensibilización a la sociedad civil local sobre sus temas misionales y las actividades externas del área de comunicación, incluidas las de la Red de Antioqueños y Antioqueñas en el Exterior –RAAE–, engranan en este marco la sostenibilidad social, al activar la apropiación social interna y externa de la relevancia de la gestión de las relaciones internacionales y los logros de la ciudad, así como de la consecución de recursos de inversión y cooperación para el desarrollo del municipio y el mejoramiento de la calidad de vida de sus habitantes.

En cuanto a su contribución a la sostenibilidad social, es preciso recordar que la ACI se teje con los Planes de Desarrollo definidos por sus socios y que los dos últimos de la Alcaldía de Medellín nacen y se nutren de una preocupación profunda por la lucha contra la pobreza y la segregación social. Esculpida en ese espíritu, la gestión de la ACI ha priorizado temas y espacios estratégicos. Si con respecto a lo primero la equidad

de género, la atención de la población vulnerable, la sostenibilidad ambiental, la educación, la cultura, la paz, la seguridad y el emprendimiento han sido favorecidos, la ejecución ha apostado por las comunas de la ciudad con menores índices de desarrollo humano.

La valoración del campo y dilatación de las líneas de acción de la agencia, su extendida reputación local, nacional e internacional y su sólida gestión auguran para la ACI la permanencia de su sostenibilidad financiera coronada por niveles notables de liquidez y rentabilidad.

7. Proyecciones

Desde una perspectiva general, la ACI se consagra a liderar la agenda de relaciones internacionales de Medellín y el Área Metropolitana para facilitar la internacionalización de la ciudad y la región, gestionando las líneas estratégicas de trabajo definidas por los socios.

En esa línea, el área de cooperación buscará profundizar la cooperación descentralizada con énfasis en el desarrollo económico y los actores de la sociedad civil. La puesta en marcha de 7 líneas de trabajo en cooperación y la consolidación y fortalecimiento de las estrategias de acercamiento, negociación y seguimiento a los cooperantes y líderes de opinión internacionales deberá traducirse en la activación acumulada de 35 cooperantes y la captación de US\$ 27 millones de nueva cooperación en el periodo 2008 – 2011, habiendo alcanzado a 2010, 87% de la meta.

En proceso de constitución hoy como área de promoción de inversión extranjera directa, el área de negocios busca, por su parte, capitalizar el posicionamiento de la ciudad como lugar propicio de inversión, brindando acompañamiento para la concentración en los subsectores estratégicos de especial competitividad. De manera más específica, se prevé que la gestión del área de inversión se enfoque en los próximos años en i) la provisión de información cada vez más especializada a los inversionistas potenciales; ii) la atracción de empresas de servicios que vean a Medellín como una plataforma ideal para *outsourcing* y la exportación de servicios; iii) el tránsito a un modelo de gestión donde la generación de oportunidades de inversión sea más proactiva que reactiva; iv) el

apoyo a procesos de internacionalización de ciudad como bilingüismo, conectividad internacional, incentivos a la inversión o competitividad de la ciudad; v) la concentración en subsectores más que en grandes sectores, mostrando al inversionista propuestas de valor concretas; y vi) un levantamiento de las capacidades de la ciudad que le permita mercadearse como ciudad plataforma y exportadora de servicios. En cuanto al área de proyección de ciudad–región, la perspectiva a futuro es continuar la difusión de la iniciativa de cooperación sur–sur a partir de la promoción del modelo de desarrollo social integral de Medellín y sus buenas prácticas, con el fin de firmar acuerdos de este tipo de manera triangulada con entes transnacionales de desarrollo o cooperación que contribuyan a su financiación.

Finalmente, el área de comunicaciones desplegará sus actividades de comunicación pública encontrando en los medios nacionales e internacionales aliados redes para la promoción y difusión del quehacer de la agencia y la ciudad. Por su parte, la Red de Antioqueños y Antioqueñas en el Exterior –RAAE– se ampliará de forma sostenible, expandiendo el compromiso de los paisas residentes en el exterior con su ciudad–región.

8. Claves de éxito

El éxito de la Agencia acentúa, en primer lugar, la dependencia de la disponibilidad de voluntad política de cara a la creación y gestión de este tipo de instituciones. En los casos en los que la institución se instaura en el escenario de planes programáticos estratégicos (de medio y largo plazo) locales ya formulados, es fundamental que su gestión se alinee con estos¹². Cuando la agencia se funda en el proceso de formulación de los planes estratégicos, o cuando estos se están formulando en un momento en el que la agencia ya existe, es vital que las funciones y ejes de actuación de la institución se especifiquen y sancionen. Además de favorecer la eficiencia, la caracterización de las acciones de la agencia como manifestación y concreción de los planes estratégicos locales confiere a la institución legitimidad y eficacia¹³.

La integración de la internacionalización en los planes de desarrollo de sus socios, especialmente de la Alcaldía y el Área Metropolitana, ha sido y es, en esa línea, el primer ingrediente del éxito de la ACI. El Plan de Desarrollo de la ciudad 2004–2007 concibe la línea *Medellín Integrada con la región y con el mundo* como

Medellín integrada con la región y con el mundo

Fig. 03

Exposición Medellín Transformación de una Ciudad. Curada por el MAMM y el Museo de Antioquia, con el apoyo de la ACI y la Secretaría de Cultura Ciudadana. Itineró por Plaza Mayor, Explora y el Jardín Botánico de Medellín, entre 2009 y 2010. Fotografía Verónica Restrepo.

una oportunidad para integrar áreas del conocimiento, la gestión empresarial y estatal, en función de una mayor y mejor interacción con el exterior. Además, y lo que es más importante, el dibujo de la internacionalización se traza a partir de una serie de estudios estratégicos, históricos y nuevos, espacios de participación e instrumentos de gestión que, basados en las capacidades y potencialidades del territorio, orientan y brindan, en una visión estratégica y de largo plazo, sostenibilidad a los esfuerzos endógenos en materia de desarrollo¹⁴.

En la misma línea, el Plan de Desarrollo de la ciudad 2008–2011 considera el reconocimiento nacional e internacional de sus potenciales de inversión como destino turístico-cultural, de centro de negocios y de recepción de cooperación internacional como una estrategia indispensable para avanzar en el desarrollo regional sostenible¹⁵.

La articulación de las distintas aristas de las relaciones internacionales es en, segundo lugar, un elemento vital del buen hacer de la ACI. Aunque no es definitivo, es capital que las agencias de internacionalización nazcan desde el principio con una orientación integral a las relaciones internacionales, abrazando simultáneamente desde su génesis la gestión de la demanda y la oferta de cooperación y la captura de inversión. No sin dificultades, la ACI ha venido solventando progresivamente el déficit en este aspecto, hasta abarcar en la actualidad el conjunto de figuras de las relaciones internacionales.

En tercer lugar, la asunción por parte de la Agencia de una función de enlace entre la demanda y la oferta, entre la cooperación y la inversión, siempre en doble vía, es nuclear.

En cuarto lugar, la eficiente gestión de la ACI en relaciones internacionales profundiza sus raíces en la conformación de una red amplia, densa y sólida de alianza y cooperación entre los diversos actores sectoriales (agencias departamentales y/o nacionales de cooperación, ONGs, fundaciones) y locales (secretarías municipales y departamentales, gremios, academia, empresas, tercer sector...), con una atención especial a los organismos sectoriales locales¹⁶. La Agencia entendió desde el principio que es tan capital tejer confianza por parte de estos actores a la institución, erigiendo y cultivando el reconocimiento

de que, más que sustituirlos, el trabajo de la agencia consiste en facilitar procesos a su favor, como entre los mismos socios sobre la base de que todos están trabajando en pro del mismo objetivo. El manejo de la ACI de la visión global de la ciudad derivado de su gestión integral ha sido al respecto capital.

Perfilado el horizonte estratégico y activada la confianza sectorial y local, la contextualización y priorización de las relaciones internacionales fue decisiva. Este es el quinto aspecto a considerar. Sobre el horizonte estratégico, la ACI inscribió el trabajo de receptores y emisores de cooperación e inversión en el marco de la corresponsabilidad. En función de la confianza, la Agencia realizó un oportuno mapeo y caracterización de actores para facilitar la orientación estratégica de las interacciones. La ACI sostiene que la cooperación descentralizada suele emerger en los resultados como instancia nuclear gracias a una especificidad que permite responder de manera más eficiente demandas concretas¹⁷. Tantear el panorama ayudó a la ACI a concentrar sus esfuerzos en las líneas de trabajo (cooperación descentralizada, inversión extranjera directa) más fluidas y fértiles para sus propósitos.

La correspondencia de la estructura institucional con las necesidades operativas y la alta especialización han sido la sexta base del éxito. La implementación de un Sistema de Gestión de Calidad que monitorea los procesos y ejercicios es fértil al respecto en tanto, mediada por una evaluación estratégica, permite identificar e implementar acciones de mejora estratégica, en forma de reestructuración, reasignación y/o capacitación de personal. La definición y aplicación de una ley General de Archivo ha sido un gran paso para la conservación de la memoria institucional. En esa misma lógica, la disponibilidad de la metodología para ejecutar un proyecto antes de poblarlo ha sido imprescindible.

Todo lo anterior se fundó sobre la conexión encarnada de la reflexión y la acción o, en otros términos, la planeación y la ejecución-implementación, de esta manera se fracturó el ciclo lineal de la gestión de proyectos. El análisis estratégico ha sido y es un proceso constante y continuo que ha conducido y conduce a la actualización permanente, recogiendo información a través del monitoreo, evaluándola y, sobre todo, retomándola tanto para la revisión del proyecto que está

Elementos para la gestión de la Agencia de Cooperación e Inversión de Medellín y el Valle de Aburrá

Fig. 04

La gestión eficaz y eficiente de la Agencia de Cooperación e Inversión de Medellín y el Valle de Aburrá remite, en síntesis, al menos a la existencia de:

Voluntad política

- Consenso por parte de los actores políticos para su creación.
- Alineación o definición de actividades de la institución con o en el(los) plan(es) estratégico(s).
- Coherencia estratégica. Articulación de demanda y oferta de cooperación e inversión enmarcada de manera explícita en la gestión de las relaciones internacionales.

Confianza y alianza sectorial y local

- Posicionamiento como entidad facilitadora o promotora, no sustitutiva.
- Red de socios estratégicos.

Contextualización y priorización de las relaciones internacionales

- Convergencia en corresponsabilidad entre actores públicos y privados (económicos, sociales y académicos).
- Identificación de asuntos de cooperación estratégica con contrapartes seleccionadas. Acento en la cooperación internacional descentralizada.

Eficiencia organizacional

- Concordancia de estructura con actividades.
- Estrategia: monitoreo continuo (Sistema de Gestión de la Calidad), y evaluación y ajuste periódicos de la estructura, funciones y responsabilidades
- Conservación de la memoria institucional, entre otras, para la composición de la identidad, y la extracción y el aprovechamiento de lecciones aprendidas
- Integración de reflexión y acción.

en marcha como para el diseño de nuevos proyectos. El mantenimiento en la institución de la vibración de la práctica viva que piensa cómo actúa y varía su forma de actuar de acuerdo con su evaluación de las consecuencias de la actuación ha sido un factor transversal del éxito de la ACI¹⁸ (figura 4).

La gestión de la inversión de la ACI ostenta sus propias condiciones de éxito. No es ocioso acentuar las más notables.

- Asunción del carácter de la ciudad (si es capital, secundaria, terciaria... en el sistema urbano; su imagen internacional).
- Dado que Medellín es una ciudad secundaria castigada por un estigma extendido y arraigado, fue fundamental que la ACI promocionara el país antes que la ciudad, enfocándose posteriormente en la inversión.
- Cuando la resignificación del país y la ciudad ganaron terreno, la ACI se concentró de manera conveniente en la promoción de la inversión en temas muy puntuales, con énfasis en casos concertados de inversión y expansión específicos en lugar de en sectores vastos internamente disímiles. La combinación de atracción proactiva y reactiva, y la articulación público-privada han sido en este aspecto capitales.
- Desde el punto de vista de la gestión, la apuesta de la Agencia por que la atracción y retención de inversión bailen al mismo ritmo es significativamente sustantiva.
- El alcance regional de la gestión ha sido de gran importancia, si se tienen en cuenta las restricciones de la ciudad para acoger al interior de sus fronteras municipales tipos de inversiones de todos modos fértiles.
- La definición y el contenido de las políticas que guían la acción de la ACI son de una relevancia neurológica para el éxito de la institución. De acuerdo con estos principios, la IED que interesa se concentra en la provisión de servicios, concebida como transversal en todos los sectores productivos, y no en la producción de manufacturas, sobre todo las de bajo valor agregado, dados los elevados costos de transporte (claves para la exportación) que conlleva la ubicación geográfica de la ciudad. Perfilado lo anterior, se apuesta por una IED productiva, que genere empleos de calidad, transferencia de tecnología y nuevas exportaciones, descartándose,

de modo general, salvo cuando existe transferencia decisiva de tecnología, las empresas comercializadoras que solo ven la localización como mercado de consumo.

- El detalle de la información y la agilidad en su provisión son, por último, rasgos inequívocos de la oportunidad de la atención de la ACI.

Todos estos elementos dan cuenta del éxito de la Agencia de Cooperación e Inversión de Medellín y el Valle de Aburrá. Su novedad, actualidad, eficiencia y eficacia hacen de las claves de su éxito un instrumento fecundo para muchas instituciones. Los actores locales y regionales interesados en mejorar la gestión de la cooperación e inversión local harían bien en estudiar la pertinencia de los rasgos de la ACI para su contexto particular.

9. Innovaciones

El desarrollo de la ACI se desplegó fundamentalmente a través del proceso de ensayo y error. Debido a ello y a la escasa información sobre otras agencias locales con propósitos análogos, resulta difícil establecer qué estructuras y disposiciones son efectivamente innovaciones. Sin embargo, en el plano nacional, la ACI es innovadora en varios puntos:

- Constituye la primera agencia municipal de gestión de cooperación en el país. De hecho, se erige como el epicentro de los actualmente incipientes esfuerzos de gestión local de la cooperación en Colombia.
- Su condición pública es una novedad; su asociación del poder ejecutivo y empresas públicas municipales y el espacio de concertación metropolitana es muy significativo.
- Integra la demanda y la oferta de cooperación e inversión, aspectos habitualmente desarticulados. La ACI teje la gestión de la cooperación, la inversión y la proyección en un solo cuerpo y bajo un horizonte común, con esto activa sinergias extraordinariamente fértiles.
- Se destaca por su conexión con la apuesta estratégica de la ciudad y la región, consignadas en los Planes de Desarrollo respectivos; consigue traducir la planeación estratégica en la clasificación de actores, transita de los objetivos al mapeo y de este a la clasificación.

- En el ámbito de la relación con distintos socios, el modelo comunicacional de la RAAE es altamente innovador, al transitar de un esquema de diálogo entre emigrantes a uno que compromete a estos en diversas modalidades de colaboración con la ciudad (cooperación, inversión y proyección), así trenza relaciones concretas con la institucionalidad.

- Las actualizaciones en el sistema de productividad aplicado y la obtención del Sistema de Gestión de la Calidad de certificaciones de carácter público (NTCGP 1000:2009) y privado (ISO 9001:2008), este último válido adicionalmente en el Reino Unido y Estados Unidos, debido a las acreditaciones UKAS y ANAB que obtuvo la ACI en años recientes, constituyen, desde el punto de vista administrativo, también innovaciones.

10. Lecciones aprendidas

Buena parte de los rasgos que han facilitado y facilitan el éxito de la Agencia fueron comprendidos y diseñados sobre la marcha, y se distinguen por su condición de lecciones aprendidas. Entre las claves del éxito, el carácter de lección aprendida sobresale de manera más nítida en tres aspectos:

la integralidad, el énfasis en la cooperación internacional descentralizada y el trabajo sobre el área de Inversión.

INTEGRALIDAD
(cooperación, inversión, proyección y comunicación)

Como señalamos más arriba, la ACI ve la luz en 2002 como agencia de cooperación, e integró la gestión de la inversión, la proyección y la comunicación solo en 2006, 2009 y 2010, respectivamente. La articulación de los distintos filios de las relaciones internacionales invoca un proceso gradual, en el que la institución va asumiendo poco a poco la urgencia de asomarse al exterior con un enfoque integral.

ÉNFASIS EN LA COOPERACIÓN INTERNACIONAL DESCENTRALIZADA

El acento en la cooperación internacional descentralizada estuvo lejos de ser innato, constituye más bien una respuesta a los resultados de un análisis

estratégico que se realizó posterior a la creación de la Agencia. En su génesis, la ACI se consagra a la gestión de la captación de recursos de cooperación sin afinar la modalidad de cooperación más fecunda para el desarrollo local. La apuesta por la cooperación internacional descentralizada tomó cuerpo con el despliegue de un mapeo y caracterización de actores destinados a la orientación estratégica de las interacciones.

ÉNFASIS Y ESTRUCTURA DEL ÁREA DE INVERSIÓN

En el marco del proceso de internacionalización de la ciudad, en 2006 nace el área de negocios en la Agencia de Cooperación de Medellín (ACI), vinculando el desarrollo económico local con el comportamiento de las ruedas de negocios y el turismo corporativo asociados a la acogida de ferias internacionales.

La estructura y orientación del área se van modificando con el tiempo. En 2008, el área contaba con una (1) persona encargada del *After Care*, esto es, de la atención de las empresas instaladas, mientras tres individuos se ocupaban, distribuidos en *clusters*, de los sectores (duros —energía y construcción—, blandos —textiles, salud y turismo—, y nuevas tecnologías).

Además, una persona se dedicaba a la promoción y gestión de redes locales, regionales (en el área metropolitana del Valle de Aburrá, con el fin de ampliar el radio de oportunidades), nacionales e internacionales, y otra a la inteligencia de mercados, que definía los vectores de inversión, concebidas como funciones transversales al área. Finalmente, un individuo consagraba su trabajo a la gestión de ferias internacionales, entendidas como estrategia para internacionalizar la ciudad a través del acercamiento de actores disímiles que servían de multiplicadores a la hora de difundir la transformación de la ciudad. La búsqueda era lograr que anidara en Medellín una feria por cada uno de los cinco *clusters* estratégicos. Bajo esta estructura, se adolecía de foco y de promoción proactiva de la IED.

En el desarrollo de las acciones, la ACI se cercioró de la necesidad de remodelar la orientación y la estructura.

El concepto de negocios se decantó, en primer lugar, a favor de la inversión, excluyendo así, entre otras cuestiones, la gestión de citas comerciales solicita-

das por supuestos inversionistas potenciales. Se fusionó, en segundo lugar, la atracción y retención de inversión con el fin de multiplicar las sinergias en el servicio, valorando como activo capital la confianza ardua y lentamente construida¹⁹. Además, visto el cariz administrativo en el que había desembocado la gestión de redes, esta se distribuye entre los consultores sectoriales, respondiendo cada consultor a un gremio o un mercado local e internacional de acuerdo con la importancia sectorial. Se adicionan, por otro lado, dos consultores dedicados a los sectores de base tecnológica. En lo que hace referencia a los ejes transversales, el papel de la persona a cargo de las funciones de Inteligencia de mercado se debilita, transitando de liderar la estrategia a dar insumo de manera transversal, creándose un puesto para la gestión del clima de inversión que da apoyo en temas legales y lo monitorea a través del contacto con inversionistas. La gestión de las ferias se traslada, por último, al área de comunicaciones.

Esta evolución responde a una ruta de trabajo estructurada en cinco fases. La primera remite al conocimiento de la oferta productiva sectorial de la ciudad, agregando a los *clusters* mencionados los de plásticos y logística. En esta etapa se elaboraron manuales sectoriales y *brief* de inversión (información básica sobre sectores) y presentaciones sintéticas del sector (qué es y hacia dónde va), se fortalecieron las relaciones con empresas instaladas y se multiplicó la participación en actividades sectoriales. Lo anterior resultó fecundo en la configuración del discurso general *Why Medellín* desde el punto de vista de la IED y el dibujo, con el consejo de *clusters*, de oportunidades de inversión que se han ido perfilando en propuestas de valor puntuales²⁰.

11. Transferibilidad

La accesibilidad de la información y la eficiente difusión de la ACI de Medellín, junto con sus notables resultados, han convertido a esta institución en un índice de lo que muchos gobiernos buscan en un escenario marcado por la universalización de los procesos de descentralización, la asunción de la relevancia de la gestión para la eficiencia y eficacia de la cooperación, y la valoración de las prácticas de los países, regiones y ciudades en desarrollo.

Las solicitudes de transferencia han presentado un progresivo crecimiento en los últimos años. Las gobernaciones de Chocó y Nariño y las alcaldías de Pasto, Cali y Bogotá, en Colombia, y Chacao, Ciudad de Panamá, Cuenca, Tijuana y Juárez, en América Latina, representan solo algunas de las instituciones que han expresado su interés en conocer con mayor detalle o replicar el trabajo de la ACI.

La respuesta de la Agencia a estas demandas de intercambio ha sido hasta el momento mayormente informal y espontánea. A día de hoy la práctica se ha compartido a través de la realización de presentaciones a nivel nacional e internacional y la organización de las agendas de delegaciones internacionales que visitan la ciudad.

La ACI es consciente, en cualquier caso, de la relevancia de disponer de estrategias y metodologías de difusión e incluso de transferencia. Para tal fin, definió en 2010 una ruta que apuesta por la transmisión de unas buenas prácticas del modelo de gestión municipal de la transformación, conocido como Modelo de Desarrollo Social Integral. El primer ejercicio se realizó en el marco de la Asamblea del BID en Medellín; para esto se identificaron de manera general el contexto, los principios, los ejes estructurantes y las prácticas destacadas de este modelo. La segunda tarea consiste en la promoción de las buenas prácticas de la ciudad de manera progresiva, contribuyendo a su difusión y eventual transferencia a nivel externo, aportando a la misión de la cooperación sur-sur.

Los contenidos sugeridos de la transferencia insisten en las lecciones aprendidas, en el sentido de subrayar la voluntad política, la construcción de alianzas, la contextualización y priorización de las relaciones o la definición oportuna de la estructura organizacional. Se destacan además los mínimos que la apertura de una Agencia Municipal de Cooperación e Inversión exige. Se acentúa al respecto la decisión política, la disponibilidad de una oficina, el enlace con los agentes sectoriales y locales relevantes y los funcionarios bilingües.

12. Líneas de mejora

Los éxitos no significan que no haya espacio para las mejoras. Entre ellas, se incluyen, de manera general:

- La apertura del trabajo de la ACI a actores distintos a los socios, para posicionarse como oferente de gestión de cooperación, inversión, comunicación y proyección.
- El liderazgo en la definición de lineamientos de política de relaciones internacionales de la ciudad, la región y el departamento (hoy, por atribuciones, en el caso de la ciudad, en el Concejo de Medellín. La formulan los concejales y la valida la ACI, pero debería ser al revés, además de construir conjuntamente la estrategia para el área metropolitana y el departamento).
- La depuración de las acciones, descartando, por ejemplo, la gestión ampliada de visas y las visitas vinculadas con turismo.
- El despliegue de procesos de sistematización de manera más continua.
- La difusión a la ciudadanía del papel de la ACI.

En materia de cooperación se sugiere avanzar en:

- La consolidación de las relaciones con ONGs y fundaciones.
- El fortalecimiento del contenido y la ampliación de la circulación de análisis sectoriales sobre las tendencias macro, con el fin de optimizar la oportunidad de las respuestas del sector local.
- La implementación de proyectos macro que integren y articulen las actividades de diversos socios (superar las relaciones bilaterales, ampliar la coordinación).
- La formalización de la formación sobre cooperación en universidades.
- La consolidación, junto a otros actores, especialmente Acción Social, de la información sobre los recursos de cooperación gestionados en la ciudad, el área metropolitana y el departamento.

En el ámbito de la inversión se invita a dar pasos adelante en:

- La profundización, la pertinencia y la provisión en un instrumento o formato tecnológico adecuado de la información ofrecida.

NOTAS FINALES

1 El concepto de Cooperación Descentralizada fue una de las innovaciones introducidas por la Unión Europea (UE) durante la IV Convención de Lomé en 1989. En la búsqueda de un compromiso más activo por parte de la sociedad civil europea, este acuerdo jurídico de asociación entre la UE y los países de África, Caribe y Pacífico (ACP) incluyó la elaboración de acuerdos de colaboración Norte-Sur entre autoridades locales, asociaciones del sector privado y sindicatos, entre otros. La modalidad de cooperación descentralizada se ha expandido de manera acelerada desde 1992. Para una descripción detallada de las distintas figuras de la cooperación al desarrollo, vid.: Agencia de Cooperación e Inversión de Medellín y el Valle de Aburrá (ACI): *Manual de Cooperación Descentralizada*, ACI, Medellín, 2008.

2 De acuerdo con el artículo 5 del Acta Privada de Asamblea Constitutiva, el objetivo general de la ACI consistía en 2002 en “explorar, identificar y explotar proyectos específicos de cooperación de instituciones de cooperación internacional y nacional para recibir de estas recursos económicos, humanos y tecnológicos”. Gaceta Oficial de Medellín, no. 1715.

3 Los intervalos entre los periodos no son baladíes. En el transcurso entre la reflexión y la acción, dan cauce a las modificaciones. El lapso entre 2002 y 2003 fue, por ejemplo, extraordinariamente significativo para el conocimiento del terreno, lo abonó para que las semillas florecieran después. La Alcaldía de Medellín, las Empresas Públicas y Varias de Medellín (EPM y EVM, respectivamente), y el Área Metropolitana del Valle de Aburrá fueron los cuatro socios que en 2003 fundaron la ACI como asociación de entidades públicas.

4 Diagnóstico de internacionalización.

5 Los sectores estratégicos de la ciudad han sido definidos conjuntamente con la Cámara de Comercio de Medellín para Antioquia, los gremios y el sector privado, en general. Actualmente tiene 5 *clusters* constituidos, a saber: 1. *cluster* de energía eléctrica, 2. *cluster* textil/confección, diseño y moda, 3. *cluster* de construcción, 4. *cluster* de turismo de negocios, ferias y convenciones, y 5. *cluster* de servicios de medicina y odontología. Además, se encuentran en proceso de consolidación *clusters* de tecnologías de la información y comunicación –TICS–, minería y empresas culturales.

6 Actualmente Medellín participa activamente en las redes Centro Iberoamericano de Desarrollo Urbano (CIDEU), Asociación Internacional de Ciudades Educadoras (AICE), *Cities Alliance* y *Cities For Mobility*.

7 Configurada en 2004, la Red de Antioqueños y Antioqueñas en el Exterior –RAAE– busca unir a todos los países que viven en el exterior con su ciudad; propicia su participación en las propuestas de desarrollo y los convierte en embajadores, de esta manera se favorece la captación y provisión de cooperación, la atracción de inversión y la base de ambas, esto es, la proyección de la ciudad. Con 8.800 miembros en la actualidad, la Red utiliza la página web www.sospaisa.com como principal canal de comunicación, ofrece datos, imágenes y noticias sobre los retos y logros de la ciudad.

8 Publicada en 2005, la primera versión incluyó la presentación de los conceptos básicos de la cooperación internacional descentralizada y la revisión de distintos actores. Impresa en 2006, la segunda versión se ocupó del reto de la internacionalización, la proyección de Medellín, la naturaleza de la cooperación internacional y la cooperación descentralizada (ejes, vías y claves), y la revisión de nuevos actores. Publicada en 2007, la tercera versión complementó y compiló en un solo tomo las experiencias de los dos manuales

anteriores. Elaborada en 2008, la cuarta versión contempla la explicación de los conceptos generales sobre cooperación internacional (naturaleza, tipología, cooperación descentralizada, generalidades de los proyectos, fuentes) y la revisión de algunos actores descentralizados y multilaterales de cooperación internacional.

9 La estructura ha conocido mutaciones en su corta historia. La Gobernación y el IDEA representan ahora a las subregiones que antes participaban de manera directa. Todos los miembros representan a un gremio específico.

10 Aunque las acciones de la ACI no se reflejaron en el Plan de Desarrollo en el periodo 2000-2003, su fundación fue en 2002, este fue un periodo decisivo para el posicionamiento político, la estructuración y el fortalecimiento institucional de la agencia.

11 El enfoque regional (metropolitano con aproximación al departamento) es asimismo una fuente decisiva y expresión elocuente de sostenibilidad.

12 Nos referimos especial, aunque no exclusivamente, a los Planes de Desarrollo, en materia de cooperación, y los de Plan de Competitividad, en lo relativo al desarrollo económico.

13 Esto se plantea en doble vía. La definición endógena de retos para la cooperación es tan vital como el abrazo de la cooperación para la solución de los retos. La ACI describe a Medellín como “una ciudad que hoy tiene claro cuáles son sus retos de desarrollo, pero que también es consciente de que los puede afrontar con mayor acierto con aliados internacionales que la acompañen en su proceso de transformación”.

14 Plan de Desarrollo de Medellín 2004-2007.

15 Plan de Desarrollo de Medellín 2008-2011, línea 5. Ciudad con proyección regional y global, p. 5.

16 Esto es, los cooperantes y gestores de cooperación e inversión locales tradicionales. Su condición jurídica de asociación de entidades públicas y el carácter de sus socios (poder ejecutivo y empresas públicas del municipio y espacio de concertación metropolitana) fue al respecto decisivo.

17 La descentralización contribuye de manera significativa a multiplicar la pertinencia de los enlaces. Desglosar detalladamente los déficits, identificar agentes que tengan conocimientos específicos relevantes (buenas prácticas sistematizadas, con lecciones aprendidas explícitas) en ello, y establecer canales efectivos de intercambio o, en su caso, transferencia representan los mayores desafíos.

18 El concepto de práctica viva es sustantivo. Los programas de intercambio de prácticas están sustituyendo el concepto de buena práctica por el de práctica viva, en el sentido de subrayar el componente de actualización y de incompletud de las prácticas. La excelencia se sitúa en la búsqueda de la excelencia, en la informalidad.

19 El área de inversión de la ACI se sirve, en esa lógica, de la herramienta de ventas *Customer Relationship Manager* (CRM) que reconoce el historial de contactos como el activo más valioso de las relaciones comerciales.

20 *Why Medellín* explica las razones por las que invertir en Medellín.

Bibliografía

INTRODUCCIÓN

ALCALDÍA DE MEDELLÍN. *Medellín: Transformación de una ciudad*. Medellín: Alcaldía de Medellín, 2009.

—. *Medellín en cifras, Número 1*. Medellín: Observatorio de Políticas Públicas de la Alcaldía de Medellín, Enero 2011.

—. *Gestión Municipal de la Seguridad Ciudadana en Medellín*. Medellín: Alcaldía de Medellín, 2009.

—. *Del Miedo a la Esperanza*. Medellín: Alcaldía de Medellín, 2007.

ÁREA METROPOLITANA VALLE DE ABURRÁ. *La Gestión Pública Local en el Ámbito Metropolitano*. Medellín: Área Metropolitana Valle de Aburrá, 2010.

BUSHNELL, D. *Colombia, una nación a pesar de sí misma*. Bogotá: Colección Línea del Horizonte, Editorial Planeta, 1996.

SALAZAR, A. *La parábola de Pablo: auge y caída de un*

gran capo del narcotráfico. Bogotá: Editorial Planeta, 2001.

CEPAL. *Panorama social de América Latina. Reporte Anual*. CEPAL, 2010. En: <http://www.eclac.org/publicaciones/xml/9/41799/PSE-panoramasocial2010.pdf>

RABASA, A. y CHARK, P. *El Laberinto Colombiano: propuestas para la resolución del conflicto*. Bogotá: Universidad Externado de Colombia, 2003.

1- PAZ Y RECONCILIACIÓN: REGRESO A LA LEGALIDAD

ALCALDÍA DE MEDELLÍN. *Propuesta para una Política Nacional de Reinserción - El Modelo Medellín*. Medellín: Viva la Ciudadanía, 2006. <http://www.vivalaciudadania.org/Reinsercion_1_.pdf>

—. *La Casa, la Calle, el Barrio: Historias Urbanas de Reconciliación, Programa Paz y Reconciliación*. Medellín: Programa Paz y Reconciliación, 2007.

—. *La Construcción de lo imposible: el nacimiento del proceso de reconciliación en Medellín*. Medellín: Alcaldía de Medellín, 2007.

—. *Sistematización del Programa Paz y Reconciliación. Modelo de Intervención Regreso a la Legalidad*. Medellín: Alcaldía de Medellín, 2007.

—. *Del individuo al colectivo, de la persona a la ciudadanía. Manual de Intervención Psicosocial para la Reinserción*. Medellín: Alcaldía de Medellín, 2007

—, USAID y ORGANIZACIÓN INTERNACIONAL PARA LAS MIGRACIONES –OIM–. *Del individuo al colectivo, de la persona a la ciudadanía. Manual de Intervención Psicosocial para la Reinserción. La Experiencia de Medellín*. Aplicación del Modelo ‘Regreso a la Legalidad’.

ALCALDÍA DE MEDELLÍN – SECRETARÍA DE GOBIERNO. *Programa Paz y Reconciliación. Área de Acompañamiento Psicosocial*. Medellín: Alcaldía de Medellín, 2009.

—. *Programa Paz y Reconciliación: Modelo de Intervención Regreso a la Legalidad*. Medellín: Alcaldía de Medellín, 2009.

—. *Programa Paz y Reconciliación, Informe de Gestión 2010*. Medellín: 2010.

ALONSO, M.; GIRALDO, J y SIERRA, J. “Medellín: El complejo Camino de la Competencia Armada”. En: *Parapolítica: la Ruta de la Expansión Paramilitar y los Acuerdos Políticos*. Bogotá: Corporación Nuevo Arco Iris, 2007.

PALAU J. C. y LLORENTE M. V. “Reintegración y Seguridad Ciudadana en Medellín: Un Balance del Programa Paz y Reconciliación 2004 – 2008”. En: *Serie Informes No. 8*. Medellín: Fundación Ideas para la Paz, 2009.

PALAU J. C. “El programa de Paz y Reconciliación de Medellín: la erosión gradual de un poder ilegal”. En: *Siguiendo el Conflicto: Hechos y Análisis*. Número 54/marzo (2009). Medellín: Fundación ideas para la paz, 2009.

2- ESTRATEGIA DE TERRITORIALIZACIÓN DE LA SEGURIDAD. MEDELLÍN MÁS SEGURA: JUNTOS SÍ PODEMOS.

ALCALDÍA DE MEDELLÍN – SECRETARÍA DE GOBIERNO. “Medellín Más Segura: juntos sí podemos. Estrategia de territorialización de seguridad”. *Política Pública de Seguridad y Convivencia*. Medellín: Alcaldía de Medellín, 2010.

BELIZ, Gustavo. “Alianzas Público Privadas en Seguridad Ciudadana: Riesgos y Oportunidades,” XII Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública. Santo Domingo, República Dominicana, 2007. <http://www.clad.org.ve/fulltext/0057909.pdf>

GIRALDO, Jorge. “Conflicto Armado Urbano y Violencia Homicida: El Caso de Medellín”. *Revista Latinoamericana de Seguridad Ciudadana*. No. 5, Septiembre (2008): pp. 99-113.

PÉREZ, Bernardo. *Lecciones de gobernabilidad desde el urbanismo social de montaña: estudio de caso de la intervención en la quebrada Juan Bobo y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia*. (2010)

RESTREPO, Piedad. *Medellín cómo vamos, el Plan de Desarrollo 2008–2011 ‘Medellín es Solidaria y Competitiva’*. Medellín: Proantioquia – Cámara de Comercio de Medellín para Antioquia – El Colombiano – Universidad Eafit – Casa Editorial El Tiempo – Fundación Corona – Cámara de Comercio de Bogotá, 2008.

VANDERSCHUEREN F. *et. al. Guía para la prevención local hacia políticas de cohesión social y seguridad ciudadana*. Santiago: Programa de las Naciones Unidas para los Asentamientos Humanos, ONU-HÁBITAT y Universidad Alberto Hurtado, 2009.

3- PROYECTOS URBANOS INTEGRALES —PUI—

ALCALDÍA DE MEDELLÍN. *Evaluación de la línea 3 del Plan de Desarrollo 2004–2007*. Medellín: Alcaldía de Medellín, 2007.

—. *Plan de Desarrollo 2004 – 2007: Medellín, Compromiso de toda la Ciudadanía*. Medellín: Alcaldía de Medellín, 2004. <http://www.medellin.gov.co/alcaldia/jsp/modulos/p_desarrollo/obj/pdf/Parte_I.pdf> 28 de enero de 2008.

—. “Medellín es Solidaria y Competitiva. Proyecto del Plan de Desarrollo 2008 – 2011”. *Acuerdo municipal No 43 de 2007–2008*. (Medellín, 2008).

ARNAUDO R, MARTIN L. *Consolidación de los Gobiernos Locales en Seguridad Ciudadana: formulación y prácticas*.

DEPARTAMENTO ADMINISTRATIVO DE PLANEACIÓN. Documento técnico de soporte POT. Diagnóstico. Medellín: Alcaldía de Medellín. 2006.

ECHEVERRI, A., HERNÁNDEZ, C., JARAMILLO, C. y RODRÍGUEZ, C. *Borrador del texto modelo*. Medellín: Empresa de Desarrollo Urbano –EDU–, 2007.

EMPRESA DE DESARROLLO URBANO, –EDU–. *Proyecto Urbano Integral. Definición y metodología*. Medellín: EDU, 2008.

—. *Documento de diagnóstico y formulación Proyecto Urbano Integral Centrorientales comunas 8 y 9*. Medellín: EDU, 2008.

—. *Documento de Arquitectura, metodología urbana y arquitectónica*. Medellín: EDU, 2008.

—. *Informe de Gestión PUI Nororiental. Empresa de Desarrollo Urbano*. Medellín: EDU, 2007.

—. *Anexo: Informe PUI Indicadores. Empresa de Desarrollo Urbano*. Medellín: EDU, 2008.

EQUIPO SOCIAL Y DE COMUNICACIONES PUI. *PUI: una estrategia social práctica. Formato de avance. Guía Práctica de Intervención Social*. Medellín: EDU, 2007.

—. *Georeferenciación de la inversión por comuna y coregimiento, PUI*. Medellín: EDU, 2009.

GIRALDO F; GARCÍA J; FERRARI C; BATEMAN A. *Urbanización para el desarrollo humano: políticas para un mundo de ciudades*. ONU Hábitat – Colombia, 2009.

HERNÁNDEZ, C. ‘Proyecto Urbano Integral en la zona nororiental de Medellín. Un modelo de transformación de ciudad’. En: *Congreso internacional sobre desarrollo humano*, Madrid, 2006.

PUI NORORIENTAL. *Informe final, Convenio 4800000316 de 2004. Etapa de Diagnóstico y formulación*. Empresa de Desarrollo Urbano –EDU–. Medellín: Departamento Administrativo de Planeación, 2005.

PEREZ, B. *Lecciones de gobernabilidad desde el urbanismo social de montaña. Estudio de caso de la intervención en la quebrada Juan Bobo, y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia*. Bogotá: Alcaldía de Medellín, BID, ONU Hábitat, 2010.

VELÁSQUEZ E. (Compilador). *Libro blanco para la Seguridad Ciudadana y la Convivencia de Bogotá*. Bogotá: UN Hábitat – Alcaldía de Bogotá, 2008.

VELÁSQUEZ E; GIRALDO F. *Hábitat y seguridad urbana: tendencias, prevención y gobernanza de la seguridad*. Bogotá: ONU Hábitat – Colombia, 2009.

VILLARREAL, J. “Evaluación Ejecutiva E2 de Sinergia - Grupos focales. Febrero 1 de 2008”. *Informe final programa Proyecto Urbano Integral Nororiental, Alcaldía de Medellín, Empresa de Desarrollo Urbano, EDU*. Bogotá: Departamento Nacional de Planeación, Marzo 14 de 2008

Web Empresa de Desarrollo Urbano
<<http://www.edu.gov.co>>

Web Urbanismo Social, Medellín 2004 – 2007
<<http://www.urbanismosocialmedellin.com>>

4- PROGRAMA DE MEJORAMIENTO INTEGRAL DE BARRIOS -PMIB- CASO JUAN BOBO

ALCALDÍA DE MEDELLÍN. *En Convivencia. Manual de convivencia para la consolidación habitacional y la recuperación ambiental en la ‘Quebrada Juan Bobo’, Sector Nuevo Sol de Oriente*. Medellín: EDU / Área Metropolitana del Valle de Aburrá / VIVA / Ministerio de ambiente, Vivienda y Desarrollo Territorial, sin fecha.

ALCALDÍA DE MEDELLÍN. *Proyecto Urbano Integral Nororiental. Un modelo de transformación de ciudad*. Medellín: Dirección General de Comunicaciones, 2007.

ALCALDÍA DE MEDELLÍN. “Balance de gestión 2007”, Presentación en Power Point con los resultados del cierre del PUI Nororiental gentilmente facilitada por César Hernández, Gerente PUI Nororiental, 2007.

DEPARTAMENTO ADMINISTRATIVO DE PLANEACIÓN DE ANTIOQUIA. Dirección Sistemas de Indicadores.

DNP. “Evaluación Ejecutiva E² de SINERGIA – Programa Proyecto Urbano Integral Nororiental, Alcaldía de Medellín - Empresa de Desarrollo Urbano”, Bogotá: Dirección de Evaluación de Políticas Públicas, 2008.

GAMBOA, C. (Ed.). *Justicia Transicional: Teoría y Praxis*. Bogotá: Universidad del Rosario, 2006.

GIRALDO, J. “Guerra urbana, crimen organizado y homicidio en Medellín”. En: *Seguridad pública. Tres aproximaciones*. Medellín: Universidad EAFIT – Centro de Análisis Político, 2009.

GUERRERO, A. “Una semana con el Cacique Nutibara. El factor humano”. En: *La desmovilización de las auto-defensas un caso de estudio*. Bogotá: Pontificia Universidad Javeriana y Konrad Adenauer Stiftung – Cátedra Konrad Adenauer de Comunicación y Democracia, 2004

HEALEY, P. “Institutionalist theory, social exclusion and governance”. En: Madanipour, A., Cars G., and Allen, J. (Eds). *Social Exclusion in European Cities*, pp. 53 - 74. London: Jessica Kingsley Publishers, 1998.

LUNECKE, A. y RUIZ, J.C. “Capital social y violencia: Análisis para la intervención en barrios urbanos críticos”. En Dammert, I. y Zuñiga, L. (Ed.). *Seguridad y violencia: Desafíos para la ciudadanía*. Santiago de Chile: FLACSO, pp. 229-252., 2007.

PALAU J. C. y LLORENTE M. V. “Reintegración y Seguridad Ciudadana en Medellín: Un Balance del Programa Paz y Reconciliación 2004 – 2008”. En: *Serie Informes No. 8*. Medellín: Fundación Ideas para la Paz, 2009. RACO, M. “Remaking Place and Securitising Space: Urban Regeneration and the Strategies, Tactics and Practices of Policing in the UK”, *Urban Studies*, Vol.

40, No. 9, 1869– 1887, August, 2003.

URIBE DE HINCAPIÉ, M. T. “Antioquia entre la guerra y la paz en la década de los 90”, *Estudios políticos*, No. 10, Medellín: Universidad se Antioquia – Instituto de Estudios Políticos, 1997.

MUNICIPIO DE MEDELLÍN. *Acuerdo Municipal 46 de 2006, por el cual se revisa y ajusta el Plan de Ordenamiento Territorial para el Municipio de Medellín y se dictan otras disposiciones*. Medellín: Alcaldía de Medellín, 2006

MUNICIPIO DE MEDELLÍN. *Acuerdo Municipal 43 de 2007, por el cual se crea e institucionaliza la planeación local y el presupuesto participativo en el marco del Sistema Municipal de Planeación –Acuerdo 43 de 1996–y se modifica algunos de sus artículos*. 2007.

PATIÑO, F. *Assessment of Safety and Security Issues in Slum Upgrading Initiatives. An Integrated Upgrading Initiative by Municipal Authorities. A Case Study of Medellín*. 2009.

UN-HABITAT. *Profundización del análisis de resultados. Estudio de Necesidades de Hábitat. Análisis de la prueba piloto realizada en la Localidad de Bosa, Bogotá*. Bogotá: UN- Habitat, 2007.

UNODC /UN-HABITAT. *Handbook on Policing in Urban Space* (Draft version). New York: United Nations Office on Drug and Crime / United Nations Human Settlement Program, 2009.

Sitios de Internet

CÁMARA DE COMERCIO DE MEDELLÍN: <http://www.camaramed.org.co:8080/cluster/home.jsp>

CENAC. 2009. “Contexto Sectorial Medellín – Antioquia actualizado a Octubre de 2009”, en <http://www.cenac.org.co/?apc=I1----&x=20152630>

CRID Centro Regional de Información sobre Desastres América Latina y El Caribe <http://www.crid.or.cr/digitalizacion/pdf/spa/doc7741/doc7741-7a.pdf>

5- MACROPROYECTO DE INTERVENCIÓN INTEGRAL EN EL BARRIO MORAVIA Y SU ÁREA DE INFLUENCIA

ALCALDÍA DE MEDELLÍN. *Plan de Desarrollo Compromiso Ciudadano 2004 - 2007, línea 3 Medellín un Espacio para el Encuentro Ciudadano*. Medellín: Alcaldía de Medellín

—. *Documento técnico completo, Plan Parcial de Moravia*. Medellín: Alcaldía de Medellín, 2006.

—. *Decreto 1958 de 2006, Por el cual se adopta el Plan Parcial de Mejoramiento Integral del Barrio Moravia 2005-2011, documentos técnicos*. Medellín: Alcaldía de Medellín, 2006

—. *Informe final de gestión Plan de Desarrollo 2004 - 2007*. Sergio Fajardo Valderrama, Alcalde. Medellín: Alcaldía de Medellín

—. *Plan de desarrollo Medellín es Solidaria e Inuyente 2008-2011, línea 1 Medellín, ciudad solidaria y equitativa*. Medellín: Alcaldía de Medellín.

— y SECRETARÍA DE DESARROLLO SOCIAL. *Macroproyecto de Moravia, programa de Intervención integral de Moravia y su área de influencia, Gerencia del Macroproyecto de Moravia*. Medellín: Alcaldía de Medellín, 2009.

—. *Cuadro Estadístico de la gerencia Moravia*. Medellín: Alcaldía de Medellín, 2006.

ARNAUDO, R; MARTIN, L. Consolidación de los Gobiernos Locales en Seguridad Ciudadana: formulación y prácticas.

CORPORACIÓN ANTIOQUIA PRESENTE Recuperación de Memoria Parcial del Macroproyecto de Intervención Integral del Barrio Moravia y su Área de Influencia. Medellín: 2009.

GIRALDO, F; GARCÍA, J; FERRARI, C; BATEMAN, A. Urbanización para el desarrollo humano: políticas para un mundo de ciudades. ONU Hábitat- Colombia. Medellín: 2009.

PEREZ, B. *Lecciones de gobernabilidad desde el urbanismo social de montaña. Estudio de caso de la interven-*

ción en la quebrada Juan Bobo, y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia. Bogotá: Alcaldía de Medellín, BID, ONU Hábitat, 2010.

REVISTA AL HÁBITAT. Proyecto de Intervención Integral: otra oportunidad para Moravia, febrero de 2006.

SECRETARÍA DE DESARROLLO SOCIAL y GERENCIA DE MORAVIA. *Macroproyecto de Intervención Integral: lineamientos generales y principales resultados de la intervención integral del Barrio Moravia*. Medellín: Alcaldía de Medellín, 2009.

—. *Sistematización de prácticas innovadoras para el Laboratorio de Medellín*. Medellín: Gerencia de Moravia, 2009.

—SECRETARÍA DE DESARROLLO SOCIAL y GERENCIA DE MORAVIA. *Ficha de sistematización, Primer Concurso Hispanoamericano e Interamericano de Buenas Prácticas en Urbanismo y Salud*. Medellín: Gerencia de Moravia, 2010

VELÁSQUEZ E. (Compilador). *Libro blanco para la Seguridad Ciudadana y la Convivencia de Bogotá*. Bogotá: UN Hábitat - Alcaldía de Bogotá, 2008.

VELÁSQUEZ E; GIRALDO F. *Hábitat y seguridad urbana: tendencias, prevención y gobernanza de la seguridad*. Bogotá: ONU Hábitat - Colombia, 2009.

Web Municipio de Medellín:
<<http://www.medellin.gov.co>>

Web *Empresa de Desarrollo Urbano*
<<http://www.edu.gov.co>>

Web Comfenalco Antioquia
<<http://www.comfenalcoantioquia.com>>

Web proyecto Moravia
<<http://moraviamedellin.info/obras.php>>

6- SISTEMA DE BIBLIOTECAS PÚBLICAS DE MEDELLÍN

ALCALDÍA DE MEDELLÍN. “Plan de Ordenamiento Territorial”. *Acuerdo 12 de 1999, Acuerdo 46 de 2006,*

Decreto 1958 de 2006. Medellín: Alcaldía de Medellín

—. *Plan Maestro para los Servicios Bibliotecarios Públicos de Medellín*.

—. *Plan de Desarrollo 2004-2007: Medellín Compromiso de toda la ciudadanía*. Sergio Fajardo Valderrama, Alcalde. Medellín: Alcaldía de Medellín

—. “Presentación del Sistema de Bibliotecas Públicas de Medellín”. En: *Desafío de Estocolmo GKP*. Estocolmo: 2007.

—. *Informe final de gestión Plan de Desarrollo 2004 - 2007*. Sergio Fajardo Valderrama, Alcalde. Medellín: Alcaldía de Medellín

—. Parques Biblioteca de Medellín (Folleto de presentación)

—. *Sistema de Bibliotecas Públicas de Medellín: estadística comparativa. Parques Biblioteca años 2007 - 2010*.

—. *Plan de Desarrollo 2008 - 2011 Medellín es Solidaria y Competitiva*. Alonso Salazar, Alcalde.

—. “Presupuesto General del Municipio de Medellín 2009”. En: *Gaceta oficial*, Medellín, Diciembre 23 de 2008.

—. *Sistema de Bibliotecas Públicas de Medellín, Informe de Gestión 2008 - 2010*. Medellín: Secretaría de Cultura Ciudadana.

ARNAUDO, R; MARTIN, L. Consolidación de los Gobiernos Locales en Seguridad Ciudadana: formulación y prácticas.

BETANCUR A, ÁLVAREZ D, YÉPEZ L. *La promoción de lectura en Medellín y su Área Metropolitana: algo en broma, muy en serio*. Medellín: COMFENALCO, 2005.

BIBLIOTECA PÚBLICA PILOTO. *Informe final Sistema de Bibliotecas de Medellín, 2009*.

BIBLIOTECA PÚBLICA PILOTO. *Elementos para la intervención del Patrimonio Documental y Fotográfico 2009 - 2010*.

CORPORACIÓN MAKAI. *Reflexiones sobre el uso de las TIC en las bibliotecas públicas - 10 factores de éxito, Red de Bibliotecas Medellín Área Metropolitana*. Medellín: Corporación Makaia, 2008.

DANE. *Censo 2005 Medellín*.

PEREZ, B. *Lecciones de gobernabilidad desde el urbanismo social de montaña. Estudio de caso de la intervención en la quebrada Juan Bobo, y el surgimiento del sector Nuevo Sol de Oriente en Medellín, Colombia*. Bogotá: Alcaldía de Medellín, BID, ONU Hábitat, 2010

PROMOTORA DE PROYECTOS S.A. *Informe para el presupuesto de los Parques Bibliotecas*. Junio de 2006.

RED DE BIBLIOTECAS PÚBLICAS DE MEDELLÍN y ÁREA METROPOLITANA DEL VALLE DE ABURRÁ. *Informe de caracterización de las bibliotecas*. Medellín: 2007.

RESTREPO, A. *Planeación estratégica integral de la Red Metropolitana de Bibliotecas Públicas, para el Área Metropolitana del Valle de Aburrá*. Medellín: Fundación Empresas Públicas de Medellín, 2006.

UNIVERSIDAD EAFIT, INNOTEGIA. *Análisis, presentación de resultados y planteamiento de recomendaciones, Proyecto Investigación de mercados para la Red de Bibliotecas sobre el impacto generado en las comunidades, a partir de las actividades enmarcadas en los ejes de trabajo que actualmente se realizan: uso de TIC y portal de Internet*. Medellín: 2010.

VELÁSQUEZ E. (Compilador). *Libro blanco para la Seguridad Ciudadana y la Convivencia de Bogotá*. Bogotá: UN Hábitat - Alcaldía de Bogotá, 2008.

VELÁSQUEZ E; GIRALDO F. *Hábitat y seguridad urbana: tendencias, prevención y gobernanza de la seguridad*. Bogotá: ONU Hábitat - Colombia, 2009.

Web Agencia de Inversión de Medellín y el Valle de Aburrá <<http://www.acimedellin.org>>

Web Municipio de Medellín:
<<http://www.medellin.gov.co>>

Web red de bibliotecas de Medellín
<<http://www.reddebibliotecas.org.co>>

7- CENTROS DE DESARROLLO EMPRESARIAL ZONAL –CEDEZO–

ALCALDÍA DE MEDELLÍN. *Decreto 2966 de 2006, que reglamento el funcionamiento del programa “Banco de los Pobres”, el Banco de las Oportunidades*. Medellín: Alcaldía de Medellín, 2006.

— y EAFIT. *Banco de los Pobres, el Banco de las Oportunidades*. Medellín: Alcaldía de Medellín, 2009.

BARRERA, E. “El Banco de las Oportunidades de Medellín”. En: *Cuadernos de Investigación*. Mimeo. Medellín: EAFIT, 2008.

JONES, H. *Centros de Desarrollo Empresarial Zonal –Cedezo–*. Medellín: Alcaldía de Medellín, 2004.

tos de Calidad y los Planes de Mejoramiento. Medellín: Laboratorio de Calidad, 2006.

—. *Educación Pertinente. Talleres Empresariales: Formando Competencias para la Vida*. Medellín: Alcaldía de Medellín, 2007.

—. *Experiencias Con-Sentido Pedagógico. Escuela del Maestro*. Medellín: Secretaría de educación, 2007.

—. *Olimpiadas del Conocimiento: Una Estrategia para el Mejoramiento de la Calidad de la Educación en Medellín*. Medellín: Alcaldía de Medellín, 2008.

—. *Escuelas y Colegios de Calidad para la Equidad y la Convivencia*. Boletín. Medellín: Secretaría de Educación, 2009.

—. *Escuelas y Colegios de Calidad para la Equidad y la Convivencia*. Boletín. Medellín: Secretaría de Educación, 2010.

—. *Informe de Gestión 2008 – 2011*. Mimeo. Medellín: Medellín: Alcaldía de Medellín, 2010.

ALCALDÍA DE MEDELLÍN, SECRETARÍA DE EDUCACIÓN, PROANTIOQUIA. *Escuelas de Calidad para la Equidad y la Convivencia: una estrategia de intervención focalizada para impactar la educación, principales resultados de la evaluación de impacto del programa*. Medellín: Laboratorio de Calidad, 2010.

ALCALDÍA DE MEDELLÍN – SECRETARÍA DE EDUCACIÓN – PROANTIOQUIA – EL COLOMBIANO. *Medellín la más Educada – Premios 2008. Reconocimientos a Maestras, Maestros y Estudiantes Destacados*. Medellín: Alcaldía de Medellín, 2008.

HINCAPIÉ, A. *Los retos educativos de la ciudad. Corporación CIDE, Centro de Ciencia y tecnología de Antioquia CTA*. Medellín, 2002.

—. *Análisis de la articulación y estrategia de intervención de los sistemas educativo y económico para el desarrollo competitivo de Medellín*. Convenio CIDE-EAFIT. Medellín: Alianza por la equidad de oportunidades educativas y la competitividad regional, 2004

8- ESCUELAS Y COLEGIOS DE CALIDAD PARA LA EQUIDAD Y LA CONVIVENCIA

ALCALDÍA DE MEDELLÍN. *Medellín Está en Obra*. Medellín: Alcaldía de Medellín, 2006.

<<http://www.medellin.gov.co/alcaldia/jsp/modulos/anexos/img/pdf/medellinestaenobra.pdf>>

—. *Modelo Medellín: Del Miedo a la Esperanza*. Medellín: Alcaldía de Medellín 2007. <http://www.sergiofajardo.com/index.php?option=com_content&view=article&id=12&Itemid=19>

— y SECRETARÍA DE EDUCACIÓN. *En la Ruta del Mejoramiento. Análisis de Resultados de Medellín en la Prueba SABER 2002 – 2003*. Medellín: Laboratorio de Calidad, 2005.

—. *Educación Pertinente. Emprendedores para la Sociedad del Conocimiento*. Medellín: Alcaldía de Medellín, 2005.

—. *Educación Pertinente. Articulación de la Educación Media con la Formación Técnica y Tecnológica*. Medellín, 2005.

—. *En la Ruta del Mejoramiento. Metodología para el Seguimiento de los Indicadores de Resultado de los Pac-*

9- INSTITUTO DE RECREACIÓN Y DEPORTE DE MEDELLÍN –INDER–

ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. *Resolución 58/5 de 2003 sobre el papel del deporte como medio de promover la educación, la salud, el desarrollo y la paz*.

CARDENAS, A., DELGADO, P. y GARCÍA, J. *Espacio público y derecho a la ciudad. La política de espacio público físico y la venta informal en Bogotá.*, Bogotá: Alcaldía Mayor de Bogotá, PNUD, ONU-Hábitat, 2008.

CONTRERAS, L. “La formulación de la política pública para el deporte y la recreación del Municipio de Medellín desde el enfoque de los derechos humanos”, en *Inder: Dimensión social del deporte y la recreación públicos. Un enfoque de derechos*. Medellín: Inder, 2006.

INSTITUTO DE DEPORTES Y RECREACIÓN DE MEDELLÍN –INDER–. *Política para el deporte y la recreación de Medellín. Una alternativa para la solución de los problemas*. Medellín: Inder, 2004.

INSTITUTO DE DEPORTES Y RECREACIÓN DE MEDELLÍN –INDER–. *Plan Estratégico del Deporte y la Recreación 2007-2017*. Medellín: Inder, 2008.

INSTITUTO DE DEPORTES Y RECREACIÓN DE MEDELLÍN –INDER–. *Balance Social 2008*. Medellín: Inder, 2009.

INTER-AGENCY TASK FORCE ON SPORT FOR DEVELOPMENT AND PEACE. *Sport for development and peace. Achieving the Millenium Development Goals*. Nueva York: Sistema de Naciones Unidas, 2003.

OBSERVATORIO DEL DEPORTE Y LA RECREACIÓN. *Experiencias deportivas y/o recreativas que en medio de contextos de violencia aportan a la construcción de tejido social y a la convivencia en Medellín*. Medellín: Inder, 2006.

PROGRAMA DE LAS NACIONES UNIDAS PARA LOS ASENTAMIENTOS HUMANOS ONU-Hábitat. *Estado de las Ciudades 2010. Suturando la brecha urbana*. Nairobi: ONU-Hábitat, 2010.

VELÁSQUEZ, E.: “¿Intervenir el espacio urbano para manejar los conflictos sociales y prevenir el delito?”. En: *Espacios públicos y cohesión social*, RUIZ, J. C. y CARLI, E. (eds.). Intercambio de experiencias y orientaciones para la acción. Santiago: Universidad Alberto Hurtado, 2009.

10- AGENCIA DE COOPERACIÓN E INVERSIÓN DE MEDELLÍN Y EL ÁREA METROPOLITANA –ACI–.

ALCALDÍA DE MEDELLÍN. *Plan de Desarrollo 2004–2007: Medellín Compromiso de toda la ciudadanía*. Sergio Fajardo Valderrama, Alcalde. Medellín: Alcaldía de Medellín

—. *Plan de Desarrollo 2008–2011: Medellín Compromiso de toda la ciudadanía*. Alonso Salazar Alcalde. Medellín: Alcaldía de Medellín

— y BANCO INTERAMERICANO DE DESARROLLO (BID). *Medellín. La transformación de una ciudad*. Medellín y Washington: Alcaldía de Medellín y BID, 2009.

Gaceta Oficial de Medellín, no. 1715: Acta de constitución de la Agencia de Cooperación Internacional de Medellín y el Área Metropolitana.

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO INDUSTRIAL –ONU-INDU–. *Communications and After-care Services Strategy. Audit and Recommendations for Agencia de Cooperación e Inversión (ACI) of Medellín and Valle de Aburra Metropolitan Area*. Viena: ONU-INDU, 2008.

Epílogo: La ciudad como escenario para la transformación ciudadana

Mauricio Valencia Correa.

Director del Departamento Administrativo de Planeación Municipal – Alcaldía de Medellín

Las 10 prácticas vivas elegidas en esta publicación, constituyen tan solo una muestra del esfuerzo que ha realizado Medellín durante los últimos siete años para poner en marcha una transformación social y urbana de alto impacto, que abarca las múltiples dimensiones del desarrollo humano de sus habitantes, especialmente de las personas más vulnerables. Lograr dicha transformación ha implicado la implementación simultánea, incluyente y equitativa de muchos programas y proyectos educativos, económicos, culturales, recreativos, urbanísticos y de bienestar, entre otros aspectos.

Medellín está trascendiendo una sociedad que asumía la diferencia como factor de conflicto, para pasar a la construcción de una ciudadanía que encuentra en la diversidad cultural la clave para la construcción democrática y pluralista de una renovada sociedad civil. De ese proceso se derivaron propuestas para el aprovechamiento del espacio urbano, con una identidad y finalidad definidas, obtenidas gracias a la asociación estratégica de líneas de acción programáticas y a otros instrumentos de planificación que delimitan modelos de ciudad soñados por todos. Estas líneas de acción programáticas, enmarcadas en los planes

de desarrollo, se agruparon de acuerdo con la forma como los ciudadanos percibían y sentían la ciudad en el trasegar de su vida cotidiana; son ellos quienes ahora, desde estas experiencias, nos cuentan cómo han vivido el proceso de transformación.

Para Medellín, el aprovechamiento sistémico de los equipamientos urbanos ha sido clave sustancial para la convivencia, puesto que ha permitido que estos espacios se conviertan, cada vez más, en sitios ideales para los encuentros ciudadanos de muy diversas índoles, en los que los habitantes de las distintas ciudades que hoy nos conforman, se retroalimentan y complementan, sin importar sus diferencias.

1. CIUDAD PENSADA

La ciudad ha logrado definir un modelo para que la ciudadanía, como corresponsable de su desarrollo, participe del proceso de construcción del territorio. Ejercicios rigurosos de planificación han permitido acciones no improvisadas y acometer los mayores problemas de la ciudad en forma rápida, articulada e integral. Pensar la ciudad permite que cada una de las actuaciones esté dirigida con contundencia y exacti-

tud hacia las problemáticas reales, y con ello garantizar su impacto y el mejoramiento de la calidad de vida de los ciudadanos.

Igualmente, la planeación, como compromiso democrático y abierto, ha estimulado la participación ciudadana en escenarios como el Presupuesto Participativo y la formulación de los planes de desarrollo local y zonal, formando así una cultura que transforma los hábitos de la población en el escenario de la ocupación respetuosa y corresponsable del territorio y de sus maneras de habitar.

2. CIUDAD EQUITATIVA.

Este escenario ha permitido construir una política integral de intervención en los anillos de pobreza en la periferia de la ciudad, y visibilizó estos territorios, con el objetivo de hacerlos parte integral de la ciudad, construyendo y recuperando en sus habitantes el sentido del ser ciudadano en igualdad de condiciones, y poniendo a su servicio todos los instrumentos necesarios que permitan garantizarles una mejor calidad de vida.

Las intervenciones realizadas en busca de una ciudad equitativa han formulado un modelo de actuación integral en varios territorios de la ciudad, a partir de las cuales se construyó una estrategia que actúa de manera simultánea con todas las herramientas del desarrollo. Este ejercicio de planificación e intervención se aplica en los componentes físico – espaciales, lo que ha generado un escenario propicio para desarrollar al mismo tiempo programas de carácter social, cultural y de bienestar, que hacen de estas zonas áreas incluyentes, propias de una Ciudad Equitativa.

3. CIUDAD DEL CONOCIMIENTO.

Este proceso le ha apostado a la educación, en todos sus niveles, como motor de la transformación de los ciudadanos y como principio viable para una sociedad más justa y progresista. El ejercicio se soporta en la pedagogía como estrategia para transformar la sociedad, y propone, desde cada una de las actuaciones públicas, una oportunidad de construir valor agregado en la formación en cada uno de los ámbitos y componentes sociales y culturales, para ello se han dispuesto escenarios en todos los niveles y estratos

sociales, propendiendo por una ciudad que brinde oportunidades a todos sus habitantes, convencida de que en la educación está el futuro de la sociedad y el modelo de una ciudad equitativa y competitiva. Este ejercicio de pedagogía social ha requerido de la construcción y adecuación de equipamientos públicos con calidad, dirigidos a todos los niveles de la educación y que se han convertido en verdaderos espacios para la formación de los ciudadanos y escenarios para fortalecer los Pactos Ciudadanos que hacen de Medellín un espacio sostenible socialmente.

4. CIUDAD PARA VIVIR EN FAMILIA.

El bienestar de las familias constituye una preocupación del gobierno municipal. Esta política construye los escenarios propicios para cubrir las necesidades básicas de la población, y lo hace a partir de estructuración de espacios dignos como valor agregado a las acciones y programas públicos, con lo que genera mayores oportunidades para las poblaciones vulnerables, y las acompaña en la cualificación de su nivel de vida individual y colectiva.

En los últimos años, este proceso que lidera la Alcaldía ha apuntado con mayor fuerza a la primera infancia, generando programas que permiten que, desde su gestación, todos los niños gocen de un acompañamiento integral que propicie un buen desarrollo. A su vez, el ejercicio se articula con políticas secuenciales que acompañan al niño hasta la educación formal, disponiendo los espacios y servicios necesarios para el cumplimiento de los objetivos trazados. En esta Ciudad para vivir en familia, construir una política de vivienda integral en todos los espectros sociales, que ayude a cubrir el déficit cualitativo y cuantitativo acumulado en las últimas décadas, es un asunto de responsabilidad ineludible; por ello se propuso resolver con espacios dignos de habitabilidad que respondan de manera simultánea a la construcción colectiva y social de ciudad y de ciudadanía.

5. CIUDAD PARA RECORRER.

Medellín no ha escapado a los problemas de movilidad de las ciudades contemporáneas. La ausencia de procesos de planificación integrales en el ámbito de la movilidad, el ineficiente sistema de transporte público y la precaria estructura viaria, por su falta

de ‘capilaridad’ y conectividad en el territorio, trajo como consecuencia el acelerado aumento del parque automotriz.

Por ello la ciudad le ha apostado a poner en marcha un modelo de movilidad que desborda los límites de la municipalidad y asume el territorio metropolitano como sistema integral. Esto permite la conectividad de la población entre las distintas partes del valle, y se traza así un camino hacia la equidad territorial. La actuación desde la movilidad ha permitido en los últimos años lograr el equilibrio entre el vehículo y el peatón, principio fundamental para entender la ciudad como un espacio democrático en el que, con eficiencia y calidad, la población puede recorrer un territorio articulado, haciendo uso de las inter-modalidades.

6. CIUDAD PARA LA TRANQUILIDAD Y LA CONVIVENCIA.

El ejercicio por una ciudad segura ha formulado e implementado políticas públicas para la generación de oportunidades en todos los ámbitos ciudadanos, que permitan entender la vida como el mayor valor de

sus ciudadanos y el camino hacia la convivencia. Para esto, la ciudad ha dispuesto de instrumentos de carácter legal y jurídico para garantizar la seguridad dentro de las limitaciones propias de las atribuciones municipales; pero, más allá de este principio, busca generar una corresponsabilidad ciudadana que desarrolle la noción de lo público, resaltando en el ciudadano el compromiso hacia los deberes y derechos que implica la vida en comunidad y la vinculación con iniciativas de auto cuidado y prevención.

7. CIUDAD PARA LA CIUDADANÍA.

El espacio y el edificio público son escenario de convivencia y fuente de vitalidad en Medellín. El modelo de ocupación de nuestro territorio y los fenómenos de violencia que la ciudad ha sufrido en las últimas tres décadas, generaron en la ciudadanía una relación mínima con el espacio público, puesto que, en sus condiciones de precariedad, el territorio fue ocupado por los actores al margen de la ley, esto llevó a que los demás ciudadanos habitaran con mayor intensidad los espacios de carácter doméstico, se encerraran para desarrollar sus vidas cotidianas. Gracias a este proceso de transformación social que vive la ciudad,

el espacio público, además de ser el ordenador del territorio, se convirtió en el elemento constructor de los escenarios para reencontrarse como ciudadanos y realizar los acuerdos que les permiten madurar como sociedad; esta condición intangible de las relaciones sociales y culturales hace del espacio público, desde la calle, los parques y las plazas, el escenario propicio para retomar la ciudad como lugar para la vida social y la construcción cultural.

8. CIUDAD VERDE.

El proceso de ocupación de nuestro territorio, cada vez más atento con nuestras condiciones ambientales en todos sus componentes, avanza en detrimento de las condiciones del paisaje natural. La idea de revertir este fenómeno, propio de las dinámicas de crecimiento territorial, ha planteado desde la municipalidad una apuesta integral que ha permitido construir paulatinamente un modelo de “Ciudad Verde”, en el sentido más amplio de la palabra y, desde esta apuesta, desarrollar acciones para reconfigurar nuestro paisaje, dotando el territorio de espacios abiertos y corredores verdes que generan un sistema integral en relación con los bordes y los demás sistemas na-

turales del Valle. Este proceso no sólo impacta la condición espacial y ambiental desde las actuaciones físicas, sino desde la implementación de sistemas de movilidad limpios como el Tranvía, que están en coherencia con la apuesta de una ciudad ambientalmente sostenible y viable. En este sentido, la definición de políticas públicas encaminadas al manejo eficaz de residuos sólidos, la reducción de emisión de gases y la estrategia de cuidado y preservación de ecosistemas estratégicos, son procesos que de forma integral se proyectan a mitigar y a mejorar las condiciones ambientales del Valle.

CIUDAD DEL CONOCIMIENTO:

educación + emprendimiento + ciencia y tecnología e innovación.

Parque Biblioteca Tomás Carrasquilla en el barrio La Quintana.

CIUDAD PARA VIVIR EN FAMILIA:

población vulnerable + vivienda + recreación y deporte + cultura + salud.

Parque Interactivo de Ciencia y Tecnología Explora, un espacio de diversión y conocimiento para toda la familia. Ofrece acceso gratuito para los estratos 1, 2 y 3.

CIUDAD PARA RECORRER:

Sistema inteligente de movilidad + infraestructura vial + nuevos sistemas de transporte.
Vista sobre el PUI Nororiental, comunas 1 y 2. A la izquierda se aprecia la cancha de fútbol con gramilla sintética del barrio El Granizal. Al fondo se observa el Metrocable y el Parque Biblioteca España.

CIUDAD PARA LA TRANQUILIDAD
Y LA CONVIVENCIA:

seguridad + convivencia + sistema
de información inteligente.

CIUDAD PARA LA CIUDADANÍA:

confianza = transparencia + modelo de administración + modelo financiero

(Arriba) Fachada del Jardín Infantil de Castilla, al noroccidente de la ciudad.

(Derecha) Niños recibiendo el suplemento alimenticio a través del programa Buen Comienzo en el Jardín Infantil de Castilla, Comuna 5.

CIUDAD VERDE:

espacios verdes + aire limpio + ornato + cuidado de la fauna.

Unidad Deportiva de Castilla, pulmón verde para la comunidad.

CIUDAD PENSADA:
plan 2030 + internacionalización
+ competitividad

Oferta del programa Cultura E para la competitividad y el emprendimiento de la ciudad a través de las oficinas del CEDEZO y Medellín ciudad cluster. Parque Biblioteca Belén, Comuna 16.

CIUDAD EQUITATIVA

Parque Biblioteca Tomás Carrasquilla en el barrio La Quintana.

