
1

IMPACTO DE LA CARENCIA DE LAS REGULACIONES PREDIALES EN EL

DESARROLLO DE LA INFRAESTRUCTURA VIAL Y EL PROGRESO SOCIOECONÓMICO

DE COLOMBIA

Autor: Verónica Huertas Jiménez

Administración de Empresas

Colegio de Estudios Superiores de Administración – CESA

Bogotá

2020

2

IMPACTO DE LA CARENCIA DE LAS REGULACIONES PREDIALES EN EL

DESARROLLO DE LA INFRAESTRUCTURA VIAL Y EL PROGRESO SOCIOECONÓMICO

DE COLOMBIA

Autor: Verónica Huertas Jiménez

Tutor: Andrés Orozco Bedoya

Administración de Empresas

Colegio de Estudios Superiores de Administración – CESA

Bogotá

2020

3

Tabla de contenido

Resumen ... 7

Introducción ... 8

1. Revisión de la literatura .. 16

1.1 Variable 1: Impuesto predial y desarrollo socioeconómico ... 16

1.2 Variable 2 y 3: Desarrollo infraestructural y socioeconómico 20

2. Metodología ... 25

2.1 Entrevista ... 27

3. Resultados obtenidos ... 29

3.1 Operación de las regulaciones prediales en Colombia. .. 30

3.1.1 Situaciones problemáticas asociadas a la complejidad en los procesos de gestión

predial. 32

3.1.2 Propuestas para modernizar y mejorar la eficiencia de la gestión predial a

través de regulaciones ... 36

3.2 Categorías de análisis para evaluar las repercusiones de la carencia de regulaciones

prediales. .. 49

3.2.1 Consideraciones preliminares .. 49

3.2.2 Categorías de análisis .. 50

3.2.3 Repercusiones concretas asociadas a cada categoría ... 59

 3.2.3.1 Identificación:. .. 60

 3.2.3.2 Planeación:. ... 60

 3.2.3.3 Adquisición: .. 61

4

 3.2.3.4 Evaluación:. .. 61

3.3 Mejora en los procesos de gestión predial ... 62

3.3.1 Identificación ... 63

 3.3.1.1 Estudio de trazado y diseño geométrico ... 63

 3.3.1.2 Identificación física y jurídica de los predios ... 65

 3.3.1.3 Demarcación geográfica ... 65

3.3.2 Planeación .. 66

 3.3.2.1 Confrontación de información .. 66

 3.3.2.2 Gestión social y ambiental. .. 70

3.3.3 Adquisición .. 76

 3.3.3.1 Avalúos de los predios .. 76

3.3.4 Evaluación .. 77

Conclusiones y recomendaciones ... 84

Referencias ... 92

5

Tabla de tablas

Tabla 1. Obligaciones del contratista y de las entidades estatales en el proceso de gestión

predial……………...……………………………………………………………………...………..11

Tabla 2. Variables por desarrollar………………………………………………………………...26

Tabla 3. Matriz de análisis para las regulaciones prediales………..……………………………42

Tabla 4. Categorías de análisis………..………………………………………………...................50

Tabla 5. Lista de chequeo para la demarcación geográfica………………..……………………..66

Tabla 6. Formato para la visita predial en la fase de planeación………….……………………69

Tabla 7. Matriz para el mejoramiento de la gestión social………………..…….........................71

6

Tabla de gráficas

Gráfico 1. Construcción de las categorías de análisis……………………………….…………...59

Gráfico 2. Procesos propuestos asociados al trabajo de campo…………………..……………..68

Gráfico 3. Procesos claves en la gestión social…………...………………………………..…...…73

Gráfico 4. Marco lógico de base de datos para el control y evaluación de la gestión predial…78

Gráfico 5. Organigrama propuesto para el desarrollo de la gestión predial…………………...80

7

Resumen

En las últimas décadas, ha sido evidente como el sector de la infraestructura vial en Colombia, ha

tenido la capacidad para generar crecimiento, prosperidad y para incrementar la competitividad del

país (Caicedo, 2019). Su importancia radica en que es el medio que permite el transporte de bienes,

servicios y personal, minimizando los costos de operación, lo que a su vez implica un estímulo a las

dinámicas sociales y económicas que desarrollan la economía. Para la realización correcta de los

proyectos de infraestructura, es necesaria la ejecución de una gestión predial que, además de ser

efectiva, cumpla con una serie de lineamientos establecidos por los entes reguladores como la

Agencia Nacional de Infraestructura (ANI) y el Instituto Nacional de Vías (INVIAS).

En efecto, la adquisición predial resulta fundamental y de alto impacto para el desarrollo de proyectos

de infraestructura, en la medida que resulta en un elemento previo necesario para la ejecución de las

actividades de obra. Es así, como el no obtener una disponibilidad predial oportuna y un área

suficiente que permita trabajar mediante procesos industrializados, afecta gravemente los plazos y

costos de las obras, haciendo ineficiente su desarrollo, lo que a la postre puede implicar pérdidas

representativas a nivel económicos e incluso la paralización de la obra.

La carencia de regulaciones prediales y su deficiente articulación constituyen las razones por las

cuales se presentan problemas, retrasos e incumplimiento en el desarrollo de los proyectos de

infraestructura vial; situación que además tiene una repercusión negativa en ámbitos sociales y

económicos. El presente estudio busca identificar la razón de la ausencia de regulaciones en materia

de gestión predial y cómo ésta incide en el desarrollo de la infraestructura vial y socioeconómica de

Colombia.

8

Introducción

La infraestructura vial hace parte de los sectores que mayor crecimiento le ha generado al país en las

últimas décadas, “durante el segundo trimestre del año, el PIB de obras civiles fue el que más aportó,

con 13,9%, al crecimiento del 3% que mostro la economía” (Caicedo, 2019). Con la apertura de las

concesiones viales de cuarta generación, desde el 2014 hasta el 2019 el sector generó más de 60.000

puestos de trabajo. “Lo cual constituye en un estímulo de progreso para las zonas en donde las

concesiones se reconocen como una fuente de empleo estable, digno y formal” (Caicedo, 2019).

El principal motivo de este surgimiento es la consolidación de la posición de Colombia y de muchos

países Latinoamericanos en el mercado internacional como proveedores de materia prima. La carga

de commodities por vía terrestre hacia los puertos marítimos o fronteras obliga a dichas naciones a

realizar grandes inversiones en infraestructura vial; de esta manera, se logra sostener el crecimiento

industrial y mantener al país en una posición competitiva (Ramírez, 2015).

No obstante, como es sabido, las materias primas no poseen la capacidad industrial para generar el

suficiente valor agregado que permita cubrir los costos de inversión en infraestructura, por lo que en

la década de los noventa el gobierno nacional decidió implementar la figura de la concesión vial, que

definida por Rojas (2016), se puede resumir de la siguiente manera:

Dicha modalidad pretende que con la contribución de capital privado sea posible financiar el

mantenimiento y construcción de nuevas carreteras, para lo cual, se establece un contrato con

una o varias firmas durante un tiempo determinado y cumplido este periodo, la vía

concesionada retorna al Estado. (p. 5)

Esta modalidad ha permitido que en los últimos años la infraestructura vial haya mejorado

considerablemente. Para 2018 el gobierno nacional saliente dio un reporte positivo sobre el

mejoramiento de algunos indicadores asociados a la infraestructura vial, algunos de los factores

mencionados en el informe fueron:

9

• 206.000 km de red vial de carreteras

• 60 terminales portuarias (concesionadas)

• 1.400 km de calzadas dobles

• 40.000 km de vías terciarias

• 46 km de túneles nuevos

• 11 puentes construidos sobre el Río Magdalena

• 470 puentes construidos y repotenciados

• Inversiones por más de 90 billones (entre 2010 y 2018)

• 30 proyectos 4G adjudicados para programa autopistas y 15 con contrato crédito (banca

nacional + internacional) (Jaramillo, 2018, p. 97-98)

Ahora bien, como dichos proyectos buscan mejorar los índices de competitividad del país, requieren

además de una regulación y disposiciones específicas dirigidas a sus ejecutores, con la finalidad de

establecer las medidas para su oportuna ejecución.

Dentro de estas regulaciones específicas se encuentran las asociadas a la gestión predial, (dispuestas

en las leyes 1682 de 2013 y 1742 de 2014. Es así como esta gestión predial, juega un papel

fundamental en la contratación de obras de infraestructura, pues es la que determina que se pueda

contar con los permisos para su ejecución. Según Acosta (2018) el proceso de la gestión predial “se

define como el conjunto de actividades a conseguir la titularidad de los predios o franjas de terreno

que serán adquiridos por el consorcio o entidad que adelante la ejecución de un proyecto de

infraestructura vial en Colombia”. (p. 14) Es decir, es la que se encarga de evaluar los aspectos

técnicos, jurídicos y socioeconómicos de los predios relacionados al proyecto y de desarrollar cada

etapa requerida para su efectiva obtención.

En Colombia, por regla general la gestión predial debe ser realizada por el contratista, con funciones

delegadas por parte del INVIAS (Instituto Nacional de Vías) cuando es obra pública o de la ANI

10

(Agencia Nacional de Infraestructura) cuando es contrato de concesión, bajo unas especificaciones

técnicas establecidas por las entidades que se someten a diversas etapas de revisión y validación.

La primera fase de la gestión predial es la identificación predial, que consiste en el reconocimiento

del terreno bajo elementos jurídicos, catastrales y físicos, lo que significa que el contratista debe

determinar quién es el dueño del predio y cuáles terrenos harían parte del proyecto y por tanto serán

objetos de compra, así como el contenido de dicha zona (construcciones, viviendas, mejoras y

especies vegetales o agrícolas). Otro paso perteneciente a esta primera fase es el estudio de títulos,

que consiste en el análisis de la situación jurídica de los predios; la aclaración de cabida y linderos,

solamente en el caso de que sea necesaria su actualización para el proceso de adquisición; y el avalúo,

momento en el cual se determina el valor del predio de acuerdo a los factores expuestos anteriormente

y conforme a la información suministrada por otras fuentes (INVIAS, 2014) (ANI, 2014).

La siguiente etapa corresponde a la adquisición predial, la cual se compone de una serie de momentos:

en primer lugar, se realiza la oferta formal de compra (la oferta la realiza el INVIAS y la ANI por

medio del contratista o concesionario), posteriormente se procede a inscribir dicha oferta en la Oficina

de Registro de Instrumentos Públicos por medio de un Folio de Matrícula Inmobiliaria (la finalidad

es que el predio no pueda ser comerciado posteriormente), en seguida, si dicha oferta es aceptada por

el titular del derecho de dominio, se firma la promesa de compraventa y se finaliza con el registro de

la escritura pública.

Durante este proceso el contratista, el concesionario y las instituciones estatales adquieren una serie

de compromisos estrechamente relacionados entre sí y que constituyen los elementos principales del

proceso de administración del riesgo predial de los Proyectos. En la siguiente tabla, elaborada a partir

del Apéndice Técnico de la Guía para la Contratación bajo el Esquema APP de la Agencia Nacional

de Infraestructura (2014), se resumen las principales obligaciones de ambas partes en dicho proceso,

bajo el modelo de contratación de dicha Entidad:

11

Tabla 1. Obligaciones del concesionario y de las entidades estatales en el proceso de gestión

predial

Obligaciones del concesionario Obligaciones de la ANI

• Conformar o contratar un grupo de

profesionales de gestión predial que

cumplan con el perfil adecuado en cuanto a

la idoneidad, competencia y experiencia.

• Ejercer el trámite de adquisición tomando

como instrumento la declaratoria ya

existente derivada del contrato.

• Elaborar y suministrar a la Interventoría y

Entidad el plan de adquisición de predios.

• Realizar la demarcación o materialización

de los linderos del área a adquirir y elaborar

las fichas prediales y los estudios de títulos.

• Contratar la lonja de propiedad raíz para

elaborar los avalúos comerciales de los

predios.

• Obtener permisos de intervención del 40%

de las Unidades Funcionales.

• Elaborar las ofertas formales de compra y

suscribir promesas con los propietarios.

• Realizar las acciones necesarias para que

los predios a ser adquiridos sean declarados

como de utilidad pública, mediante

resolución motivada.

• Comunicar a las Gobernaciones,

Municipios, Agencias de Minería y de

licencias ambientales y registradores de

instrumentos públicos de la zona de

influencia del Proyecto la existencia del

Contrato de Concesión, de la resolución de

utilidad pública y de las facultades que tiene

el Concesionario de actuar en nombre y

representación de la ANI.

• Impartir las directrices generales para el

desarrollo de la Gestión Predial y brindar su

apoyo al Concesionario propendiendo a la

agilización del proceso de adquisición de

Predios.

• Definir la implementación de proceso de

expropiación por vía administrativa o por

vía judicial en el proyecto. Otorgar al

12

• Elaborar y suscribir los acuerdos de

reconocimiento de Compensaciones

Socioeconómicas.

• Elaborar y suscribir las escrituras públicas

de compraventa y registrarlas en las

Oficinas de Instrumentos Públicos

correspondientes.

• Instalar las cercas de las áreas requeridas en

los predios con permisos de intervención y

/o promesas y/o escrituras públicas, bajo su

propio costo y riesgo.

• Garantizar que los predios aledaños al

corredor vial del proyecto queden con el

acceso necesario que les permita su

desarrollo y funcionalidad.

• Adelantar todas las demoliciones de la

infraestructura y mejoras existentes en los

Predios adquiridos para el Proyecto.

• Durante el desarrollo de los Estudios de

Detalle, el Concesionario tendrá en cuenta

las condiciones socio prediales actuales y

futuras de los predios que serán

intervenidos, con el fin de que el diseño sea

coherente con la funcionalidad de los

predios requeridos en términos de las

Concesionario, en caso de ser necesario, los

Poderes para adelantar los trámites de

expropiación que así lo ameriten.

• Ejercer la debida vigilancia, control y

seguimiento a la gestión predial adelantada

por el Concesionario, para lo cual la ANI

podrá solicitar al Concesionario los

documentos que considere necesarios, y

podrá efectuar las visitas que estime

pertinentes, comités y reuniones prediales,

revisión de expedientes, de correspondencia

predial allegada al Concesionario,

verificaciones documentales para establecer

la concordancia de las fichas prediales,

fichas sociales, avalúos y documentos de

compromiso y pagos, entre otros, sin

perjuicio del ejercicio de los demás

mecanismos de vigilancia y control

previstos en el contrato.

13

actividades que desarrollan, sus áreas

sobrantes, sus accesos y la realidad social.

Nota. Elaborada a partir de ANI (2014)

Sin embargo, según Brand, Gómez y Piedrahita (2015) la gestión predial también acarrea

inconvenientes como:

• La ocupación indebida del derecho de vía por redes de energía, gas, acueducto,

telecomunicaciones, o por población civil.

• La parálisis de la ejecución de importantes proyectos de infraestructura para el servicio

público de transporte.

• Las consecuencias directas en la estructura financiera de los proyectos viales, según a quien

corresponda el riesgo derivado: La Nación o los Concesionarios.

Partiendo de lo anterior se tiene que además de los aspectos administrativos y económicos, la gestión

predial requiere necesariamente de un componente social y ambiental que garantice un

acompañamiento constante durante la obra, lo que implica la necesaria existencia de regulación

normativa que interrelacione adecuadamente estos aspectos. Lo que permitiría además de evitar

retrasos, no generar sobre costos; como afirma la ANI (2015):

La demora en los plazos y tiempos para la adquisición de los predios se considera el factor

que más incidencia tiene en los sobre costos prediales ya que afectan la relación entre los

funcionarios y la población propietaria y le permiten, a estos últimos en muchos casos,

deshacer acuerdos y pactos establecidos, iniciando procesos judiciales que finalmente

aumentan los precios pactados con indemnizaciones, pago de perjuicios y valorización de las

zonas. (p.58)

14

Otros problemas asociados específicamente a la adquisición predial que afectan directamente al

contratista son los cortos tiempos de compra destinados por la ANI y por el INVIAS para el efecto

que, en muchos casos, no consideran los vacíos normativos que generan atrasos en la gestión. En

ambos casos este tiempo se reduce a seis (6) meses justo después de ser adjudicado el contrato, tiempo

en el cual el contratista debe entregar los diseños del proyecto (partiendo de un diseño meramente

presupuestal), así como el plan de adquisición predial. Una vez aprobado el proyecto y el plan, el

contratista cuenta con cuatro (4) meses para comprar los predios e iniciar las obras; situación que

genera errores en el proceso y constantes discusiones entre las partes, en cuanto a la imputación de

eventuales atrasos, lo que supone un perjuicio para el proyecto.

Del mismo modo, otros aspectos como el cálculo inexacto del valor de los predios por parte del

INVIAS y de la ANI, genera el aumento en el valor del proyecto en muchas ocasiones. Cabe agregar,

que ese presupuesto se determina bajo el diseño que hace la entidad y que no se ajusta a la realidad

que se va a construir. Por tal motivo, el concesionario o contratista debe realizar cambios en los

diseños durante la ejecución del proyecto, sumando las demoras en el IGAC (Instituto Geográfico

Agustín Codazzi) para la entrega de los certificados catastrales (insumos necesarios para la

elaboración de las fichas prediales) y las demoras en la elaboración de los avalúos por parte de las

Lonjas y de impugnación por parte del IGAC. Esto ocasiona considerables retrasos en el proyecto

que terminan por afectar, no solamente el correcto desarrollo de la obra, sino también a los habitantes

locales, a raíz de la falta de medidas coercitivas que regulen determinada situación.

Por último, vale la pena resaltar la inexistencia de un mecanismo concreto dentro de las regulaciones

prediales para la reubicación de la población vulnerable y la demora al interior del INVIAS o de la

ANI en los procesos de toma de decisión frente a temas puntuales como las resoluciones y las

demandas de expropiación.

15

Pregunta de investigación

¿De qué manera la carencia de las regulaciones prediales puede afectar el desarrollo de la

infraestructura vial y el desarrollo socioeconómico del país?

Hipótesis

La carencia de las regulaciones prediales retrasa los procesos de construcción de la infraestructura

vial y aumenta el costo de estos. Este atraso, repercute negativamente sobre la calidad de vida de las

poblaciones vulnerables, debido a la falta de planeación y regulación necesaria para la compra de

predios. Lo anterior imposibilita que el desarrollo económico que proviene del transporte de materias

primas por vía terrestre se lleve a buen término. Asimismo, impide que el país obtenga un avance en

aspectos sociales como la disponibilidad de recursos tanto físicos como humanos y la preservación

del medioambiente.

16

1. Revisión de la literatura

1.1 Variable 1: Impuesto predial y desarrollo socioeconómico

La primera variable por analizar en este estado de arte es acerca de la relación entre el impuesto

predial y el desarrollo socioeconómico. De acuerdo con Nora Elia Cantú (2014) el impuesto predial

es una fiscalización realizada por cada municipio para calcular y cobrar a cada ciudadano el impuesto

correspondiente que debe pagar por la o las viviendas que éste tiene. Por ello, esta autora afirma que

" Las características teóricas del impuesto predial indican que este debe ocupar un lugar

predominante en los ingresos tributarios de los gobiernos locales” (Nora Elia Cantú, 2014, 166). Por

otra parte, Placencia y Méndez (2013) atribuyen a las instituciones catastrales de calcular el valor de

éste, identificando el registro de la propiedad que tiene cada ciudadano. En algunas ocasiones los

procesos de regulación del impuesto catastral tienen falta de regulación no solo a nivel normativo

sino también en cuánto a la manera en que funcionan estas instituciones. Asimismo, de acuerdo con

el informe de Sánchez (2014) titulado Cobrar como la ley manda: maximizando el potencial del

impuesto predial en Colombia y realizado para el Banco Interamericano de Desarrollo, no sólo

destaca la falta de regulación del impuesto predial, sino que establece una relación directa con el

desarrollo económico del país el cual se ve afectado por este aspecto tributario.

Ahora bien, el impuesto predial surge en Colombia debido a la preocupación que tenían las

instituciones económicas y gubernamentales por el déficit fiscal que tenía el sector público, el cual

tenía su explicación en la expansión de los gastos nacionales debido a un gobierno de tipo centralista

como comenta Acosta, Tapia y Wong (2013). Por ello, el impuesto predial se da bajo una perspectiva

más descentralizadora de gobierno, donde las dinámicas de este gasto se ven directamente manejadas

por cada municipio y región del país. Cabe señalar que, aun así, con los procesos de descentralización

que se empezaron después de la constitución de 1991, aún cada departamento del país para su

financiación depende principalmente de las transferencias nacionales. De igual modo, comenta

Sánchez Becerra (2014) en su texto Caracterización del proceso de recaudo del impuesto predial

17

unificado en el municipio de Ocaña, que la autonomía territorial que se ha venido derivando de estos

procesos hasta la actualidad ha sido muy limitada, porque se siguen tomando gran parte de las

decisiones importantes en lo que respecta a la recaudación de impuestos desde una perspectiva

nacional y no local para cada municipio y departamento; hecho que lo ratifica también Zapata y

Trespalacios (2018) en relación al caso particular del capital en el informe presentado para

Fedesarrollo (centro de investigación económica y social) llamado Revisión de tendencias y

perspectivas de las finanzas públicas del Distrito Capital y de sus fuentes de financiación.

De acuerdo con lo anterior, se presentarán cinco investigaciones que pueden dar luz sobre la relación

entre el impuesto predial y el desarrollo socioeconómico del país. El primer trabajo que llama la

atención para el presente documento es el realizado por Tobón y Muñoz (2013) titulado Impuesto

predial y desarrollo económico. Aproximación a la relación entre el impuesto predial y la inversión

de los municipios de Antioquia donde analiza las relaciones que hay entre los niveles de educación y

salud de los municipios de Antioquia con la recaudación del impuesto predial. Para ello, utilizaron

una metodología cualitativa donde hicieron un panel de información a partir de la consulta de varias

bases de datos recopiladas entre el 2000 y el 2008, en las cuales se documenta la muestra de 97

municipios. Los resultados obtenidos por esta investigación evidencian que “no existe ninguna

relación entre los niveles de inversión autónoma en educación y el recaudo de impuesto predial”

(Tobón y Muñoz, 2013, 194). De igual manera, para la inversión autónoma en materia de salud

también identifican una relación negativa con el recaudo de este impuesto. Sin embargo, se lograron

establecer una relación entre las inversiones para el desarrollo infraestructural de cada municipio y

su malla vial.

Otra investigación pertinente que es necesario señalar es la de Lozano y Ricciulli titulada ¿Está

Afectando el Impuesto Predial el Precio de la Vivienda en Bogotá? Un Análisis Basado en la

Econometría Espacial, Donde buscan mostrar los efectos del impuesto predial sobre los precios para

las nuevas viviendas en Bogotá entre los años de 2009 y 2016. Para ello, se si sigue una metodología

18

de corte documental donde se usa la información de los atributos físicos y de localización de 6.013

predios residenciales de estratos correspondientes al medio y alto ubicados entre los barrios de Suba,

Chapinero y Usaquén; además de la información fiscal sobre éstos obtenida de las bases de datos de

las instituciones gubernamentales. Conforme a esto, se utilizó el modelo de economía espacial para

el análisis de datos de panel. Entre las conclusiones y resultados obtenidos por este trabajo, se destaca

que los aumentos registrados en las tarifas efectivas del predial “han impacto negativamente los

precios de los inmuebles y que dicho efecto ha venido aumentando en los últimos años” (Lozano y

Ricciulli, 2017, p 27). Por otra parte, los resultados de acuerdo con estos dos autores corresponden

con la evidencia internacional en relación con los precios hedónicos.

El siguiente trabajo por mencionar se titula El impuesto predial y su incidencia en el desarrollo

económico en Cartagena, hecho por Moreno (2016). En esta investigación se busca mostrar como el

impuesto predial afecta directa o indirectamente el desarrollo económico de esta ciudad. Para ello, se

usa una metodología cualitativa con un enfoque descriptivo, donde se pretende hacer una

triangulación de datos desde las distintas fuentes de información que se encontraron para dicha

investigación. La finalidad de este texto es concientizar a los ciudadanos de hacer sus respectivos

pagos para que el desarrollo socioeconómico de Cartagena no se vea entorpecido, aparte de mostrar

cómo el impuesto predial se constituye como una herramienta fiscal para cada ciudad que quiere

ampliar su infraestructura y circulación comercial. A las conclusiones a las que llegó la autora fueron

que culturalmente no se ha educado a la población para el pago de sus deberes tributarios hacia el

Estado, aunque éste genera estrategias como descuentos. Por otra parte, encuentra un déficit en las

finanzas públicas de la ciudad por lo cual no pueden gestionar gastos para mejorar la infraestructura

y estimular la economía local. Esto último, lo relaciona también con el incremento de la pobreza en

Cartagena, lo cual implica un riesgo alto de recibir demandas judiciales por parte de los habitantes de

esta ciudad costera.

19

Otro de los trabajos que resulta de interés para el proyecto de investigación que se está realizando es

la de Brand, Gómez y Piedrahita (2015) llamada Desarrollo e implementación de un aplicativo en

SIG para la gestión ambiental y predial del proyecto de ampliación de la troncal central del norte,

vía capitanejo – Málaga Santander. En esta investigación se expone una metodología para estructurar

un aplicativo SIG (Los Sistemas de Información Geográfica) para analizar, procesar, almacenar y

consultar información referente a los aspectos prediales y ambientales de cualquier proyecto de

infraestructura vial a nivel nacional. Para ello, se utilizó un estudio de caso con la Troncal Central del

Norte que queda entre la vía de Capitanejo-Málaga en Santander. De acuerdo con la información

obtenida de este caso, se hicieron modelos de bases de datos, consultas, relaciones y una interfaz

gráfica para estas acciones. Cabe destacar, que en este modelo se integran los tres aspectos principales

que constituyen todo proyecto de infraestructura vial, que son: aspectos técnicos, la caracterización

ambiental del área y la caracterización predial del área, donde la construcción tendrá efecto. Los

resultados y conclusiones de la investigación dieron como fruto un aplicativo que está en pruebas

operativas, aunque, queda incompleto para su producción y utilización formal; ya que falta el diseño

de módulos de administración del sistema para controlar la información que se introduce dentro del

aplicativo.

Por último, se señala la investigación de Elía Cantú (2016), citada anteriormente, la cual se titula

Determinantes en la recaudación del impuesto predial: Nuevo León, México. En este artículo se

analizan las causas por las cuales México ha sido un país que históricamente ha tenido una

recaudación tributaria bastante baja. Para ello, se analiza el caso particular de Nuevo León con el

impuesto predial. La metodología utilizada es de tipo cualitativa y descriptiva donde a partir de la

información encontrada por las bases de datos fiscales de la ciudad, se hace un análisis de la relación

existente entre la baja tasa de recaudación tributaria y el caso individual de dicha urbe. A la conclusión

a la que llega la autora es que la causa de dicho fenómeno se da porque el crecimiento económico de

20

México está fuertemente influenciado por la economía exterior, haciéndolos depender de todas las

variables que suceden fuera del país.

Por otro lado, es vital mencionar que el impuesto predial no constituye una fuente para el desarrollo

de la adquisición predial ya que el valor de los predios se hace mediante el valor comercial y no

catastral. Esto se debe a que el valor de los inmuebles que figuran en las bases de datos catastrales no

coincide con los valores comerciales actuales, presentado una desactualización. Cabe agregar que el

valor del impuesto predial se liquida de acuerdo con el valor catastral, el que figura en esa base de

datos obsoleta.

Para desarrollar la adquisición predial hay que hacer una investigación catastral y jurídica, las cuales

tienen que estar correlacionadas, pero al no estar actualizada afecta el proceso, convirtiéndose en un

procedimiento dispendioso para la gestión predial, la cual se hará referencia posteriormente.

De acuerdo con lo anterior, sería ideal que el registro y los catastros estén actualizados para que

cuando llegue el proyecto de infraestructura y se haga uso de la información catastral en el trabajo de

campo, la realidad sea congruente con la información generada.

1.2 Variable 2 y 3: Desarrollo infraestructural y socioeconómico

El desarrollo infraestructural puede definirse como la evolución de la parte física de cada municipio,

es decir, la construcción de nuevos edificios, parques, teatros, vías y demás edificaciones que

impliquen un valor cultural y económico para la ciudad como indica Kogán y Bondorevsky (2016)

en su artículo La infraestructura en el desarrollo de América Latina. En este texto, ellos presentan

cómo la calidad de infraestructura en esta región del mundo y conforme al indicador calculado por el

World EconomicForum del 2015, se encuentra bastante lejos en comparación con los países

considerados de primer mundo. Asimismo, detalla cómo esta distancia se incrementa con los déficits

fiscales que presentan los países en América Latina y su correlación con el crecimiento lento de sus

economías. Este factor es confirmado por Domínguez (2017) dos años después en un artículo

21

realizado para analizar las distintas teorías del desarrollo económico, donde presenta, como la

infraestructura de un país es correlacional a su situación y evolución económica. Por otra parte,

Ramírez (2015) fundamenta cómo ha sido el desarrollo vial en Colombia en relación con su economía

entre los años de 1993 y 2014, en los cuales resalta los contratos de carácter mixto para el desarrollo

de obras públicas como principal recurso del estado para financiar estos proyectos.

Siguiendo a Ramírez (2015) la relación entre la infraestructura vial y el desarrollo económico del país

se empieza a rastrear desde la magistratura de Eduardo Santos, periodo donde estalla la Segunda

Guerra Mundial. Bajo este contexto, los países de Suramérica fueron los proveedores de materia

prima para cubrir la demanda internacional que ocasionaba la guerra, concentrando toda su

producción en el sector primario de la economía. En la actualidad, de acuerdo con este autor, el

enfoque del país aún no ha cambiado mucho al de este periodo, por lo cual, la falta de infraestructura

vial para esta clase de productos que se desplazan prioritariamente por tierra limita los factores de

producción e impide que mejoren los indicadores de competitividad del país. Este hecho es

confirmado por Fahardi (2015) en su artículo Transport Infrastructure and Long-Run Economic

Growth in OECD Countries, así como también por Ponce en su tesis de maestría titulada Inversión

Pública y Desarrollo Económica Regional. En estos dos artículos se hace una revisión a nivel

territorial sobre la relación que hay entre la economía de un país y su infraestructura, llegando a las

mismas conclusiones expresadas por Ramírez (2015) y expuestas anteriormente.

En relación con los documentos que han abordado, esta variable se debe señalar en primera instancia

en el trabajo realizado por Mayta (2015) titulado Perú, 2004-2013: Inversión Pública en

Infraestructura, Crecimiento y Desarrollo Regional. El objetivo de esta investigación se centra en la

identificación de las tendencias sobre la concentración de los gastos e inversiones públicas del Estado

en infraestructura, y cómo impactan económica y socialmente la realidad de Perú. La metodología

que usa el autor es tipo mixto, donde por medio de la recolección de datos de las principales

instituciones fiscales y gubernamentales del país, trata de calcular bajo un método cuantitativo cómo

22

se han comportado las tendencias en las inversiones públicas tanto a nivel regional como nacional. A

las conclusiones a las que llega Mayta es que la tendencia va en crecimiento, aunque siempre presenta

un estancamiento en el último mes de cada año. No obstante, esta tendencia es bastante centralizada

por lo que se concentra en las principales regiones y ciudades del país, generando una brecha de

desigualdad para aquella población que se encuentra en lugares más aislados, privándolos de ciertos

servicios de infraestructura como mallas viales o cobertura en servicios de telecomunicaciones.

El siguiente trabajo que será mencionado es el de Rincón, llamado Ejes de infraestructura vial y

dinámicas urbano-regionales. El caso del corredor Bogotá-Bucaramanga, Colombia (1950-2005).

Allí busca establecer las relaciones entre el desequilibrio territorial del país con la planificación local

en materia de infraestructura vial. Para ello, se hace un estudio de caso sobre el eje vial entre Bogotá

y Bucaramanga durante 1950 y 2005. Donde se llega a la conclusión que en las zonas más antiguas

de la vía hubo migración poblacional, decaimiento de la economía y el desuso para el transporte

cuando aparecen otras alternativas.

Siguiendo la misma línea de investigación está el trabajo hecho por Muñoz (2016) llamado Relación

entre inversión en infraestructura de transporte y desarrollo económico. Sin embargo, a diferencia

del anterior, se busca evaluar la incidencia de los proyectos de infraestructura vial en el crecimiento

económico del país. La metodología empleada por este autor se divide en tres partes: primero hace

una descripción de datos, luego explica los indicadores de desarrollo de ciudad, para finalmente

aplicar una metodología espacial. La conclusión más importante a la que llega Muñoz (2016), es

“como las exportaciones, la población afiliada al régimen contributivo de salud y la densidad vial

primaria tienen una relación positiva con el índice de desarrollo de ciudad” (p 22).

En contraposición a estas dos investigaciones está la de Ortiz, Jiménez y Cruz (2017) llamada El

impacto de la infraestructura en el crecimiento económico colombiano: un enfoque Smithiano. Donde

se propone una nueva manera de calcular el acervo infraestructural del país. Para ello, estos autores

usan el enfoque Smithiano para dar cuenta de los hallazgos encontrados en la investigación que

23

pueden resumirse en que no se puede rechazar del todo la hipótesis de rendimiento constante

conforme a la infraestructura y el capital empresarial. De igual modo, resaltan que la “descomposición

del crecimiento económico nacional sugiere que este ha sido predominantemente extensivo” (Ortiz,

Jiménez y Cruz, 2019, 98).

Por último, se hace referencia al estudio de Rojas y Ramírez (2018) titulado Inversión en

infraestructura vial y su impacto en el crecimiento económico: Aproximación de análisis al caso

infraestructura en Colombia (1993-2014). En esta investigación se busca analizar el crecimiento de

la infraestructura vial en relación con el desarrollo económico de Colombia. Pero a diferencia de los

anteriores estudios, éste resalta la necesidad de realizar un estudio comparativo en relación con los

demás países de América Latina. Es así, como utiliza una metodología de corte cualitativa compuesta

por indicadores macroeconómicos y de infraestructura vial donde se establece la relación entre los

niveles de competitividad de Colombia y el de sus pares en Sur América. En consonancia a lo anterior,

estos dos autores hacen un estudio histórico sobre las distintas generaciones de concesiones que se ha

realizado a lo largo de los años entre 1993 a 2014. En base a esto, se analiza la tendencia internacional

y se compara con la colombiana. Entre los resultados que más llaman la atención es el uso de

estrategias donde se involucran asociaciones público-privadas (APP) para la construcción de grandes

obras de infraestructura vial en Colombia. Cabe señalar, que estos dos autores destacan que Colombia

mejoró en un 1.5% la calidad vial, y al mismo tiempo incrementó su PIB en un 42.34% durante todo

el periodo estudiado. Por otra parte, se encontró que Colombia ha mejorado e incrementado las

inversiones en materia de construcción vial hasta un 7.94% del PIB nacional. Por último, concluye

que la inflación tiene un impacto de carácter moderado sobre la variable de inversión mencionada

anteriormente, y que en efecto la inversión por parte de entes privados mejora la economía del país.

Para finalizar, esta variable será tenida en cuenta para sustentar cómo ha influido la infraestructura

vial en el crecimiento socioeconómico del país, ya que, permite ver cuáles son los aspectos específicos

donde ésta interfiere. Igualmente, deja entrever cómo se comporta la población y como se da el

24

incremento de impuesto predial cuando se hace un proyecto vial dentro de un municipio, ciudad o

departamento.

25

2. Metodología

Debido a que la pretensión del presente trabajo de investigación es identificar cómo afecta la carencia

de regulaciones prediales el desarrollo de la infraestructura vial y al desarrollo socioeconómico del

país más no realizar una modificación del fenómeno a estudiar se optará por un diseño de carácter no

experimental que son aquellos estudios “que se realizan sin la manipulación deliberada de variables

y en los que sólo se observan los fenómenos en su ambiente natural para analizarlos.” (Hernández,

Fernández & Baptista, 2014, p. 152)

Se procederá a realizar un estudio de alcance explicativo, ya que este tipo de perspectiva de

investigación pretende:

responder por las causas de los eventos y fenómenos físicos o sociales. Como su nombre lo

indica, su interés se centra en explicar por qué ocurre un fenómeno puesto que este tipo de

estudios y en qué condiciones se manifiesta o por qué se relacionan dos o más variables.

(Hernández et al., 2014, p. 95).

De igual manera, el enfoque de investigación que tendrá este trabajo es de carácter cualitativo dado

que este es el planteamiento que se adapta a las características y necesidades de este proyecto; porque

utiliza la recolección y análisis de datos para responder la pregunta de investigación y, además,

“proporciona profundidad a los datos, dispersión, riqueza interpretativa, contextualización del

ambiente o entorno, detalles y experiencias únicas. Asimismo, aporta un punto de vista “fresco,

natural y holístico” de los fenómenos, así como flexibilidad.” (Hernández et al., 2014, p. 16).

La técnica de recolección de datos que se usará en la investigación se dará a través de la revisión de

la literatura que “implica detectar, consultar y obtener la bibliografía (referencias) y otros materiales

que sean útiles para los propósitos del estudio, de donde se tiene que extraer y recopilar la información

relevante y necesaria para enmarcar nuestro problema de investigación” (Hernández et al., 2014, p.

61) y de un proceso propio del enfoque cualitativo que es la observación investigativa, “no es mera

26

contemplación (“sentarse a ver el mundo y tomar notas”); implica adentrarnos profundamente en

situaciones sociales y mantener un papel activo, así como una reflexión permanente. Estar atento a

los detalles, sucesos, eventos e interacciones” (Hernández et al., 2014, p. 399).

A continuación, se expondrán las tres variables que se tendrán en cuenta para el desarrollo del

presente trabajo investigativo:

Tabla 2. Variables para desarrollar

Variable Definición Indicadores

Carencia de regulaciones

prediales

Inconsistencias en los procesos

de gestión predial por parte del

concesionario o contratista y de

la ANI (Agencia Nacional de

Infraestructura) o INVIAS

(Instituto Nacional de Vías).

Grupo de profesionales con los

estudios idóneos para la gestión

predial; demarcación de las áreas a

adquirir; demoliciones en los

predios adquiridos; contratación de

avalúos comerciales corporativos;

expropiación legal de los previos;

ofertas de compra, promesas y

escrituras registradas, vigilancia,

control y seguimiento de la gestión

predial; documentación

debidamente diligenciada; etc.

Desarrollo de la

infraestructura vial

Repercusiones de las

regulaciones prediales en el

desarrollo de los proyectos de

infraestructura vial

Un planteamiento correcto de las

obras de infraestructura que

permita el acceso, desarrollo y

funcionalidad de los predios

27

aledaños para las personas que

viven en el sector en el que se lleva

a cabo la gestión predial.

Desarrollo socio

económico

Repercusiones de las

regulaciones prediales en el

desarrollo socioeconómico

Transparencia, legalidad y

efectividad de los contratos para la

gestión predial y de las obras de

infraestructura que permitan pagos

justos a los dueños de los predios,

garanticen el acceso a servicios

públicos como la luz y el agua,

aseguren un transporte seguro y

eficiente de las materias primas que

llegan a puertos para

comercialización, etc.

2.1 Entrevista

Entrevista a Mario Huertas Cotes. Hoy es un poder en el mundo de la infraestructura, ha alcanzado

los mayores avances de obra en las concesiones 4G y acaba de ganar cuatro contratos para la

ampliación de TransMilenio y licitará la ALO sur. Huertas tuvo éxito en la ejecución de tres

concesiones de 4G y en las millonarias adjudicaciones que logró en los últimos meses para construir

varias troncales de TransMilenio. Todo ello lo posicionan como uno de los constructores más exitosos

de Colombia (Dinero, 2020).

28

1. Durante su más de 45 años de experiencia, ¿qué opina sobre el impacto de los temas prediales

en la ejecución de obras viales en Colombia?

2. Al tomar la decisión de participar en las Concesiones 4G y teniendo en cuenta la gestión

predial como tema trascendental para realizar la obra; ¿cuáles fueron las razones por las

cuales usted escogió esos tramos?

3. ¿Cómo cree usted que la carencia de las regulaciones prediales afecta el desarrollo

socioeconómico del país?

4. Mencione un ejemplo específico de alguno de sus proyectos de infraestructura, donde el tema

de predios ha sido un detonante de incumplimiento y otros problemas derivados de índole

social y económico.

5. ¿Cuál cree usted que es el principal reto que debe ser alcanzado en Colombia para mejorar

las posibilidades de competitividad del país asociadas a la infraestructura vial?

6. ¿Qué medidas ha tomado usted para combatir estos desafíos prediales?

7. ¿Cuáles propuestas de mejora sugiere para los procesos de gestión predial con el fin de dar

soluciones a todos los temas encontrados, teniendo que la insuficiencia de la ley es un motivo

principal?

29

3. Resultados obtenidos

La presente investigación pretende identificar cuáles son las principales fallas que surgen en el

proceso de regulación predial en relación con la carencia de normas que regulen efectivamente su

gestión y cómo estas irregularidades repercuten directamente en el desarrollo de la infraestructura

vial. Afectando de manera directa el desarrollo de factores sociales y económicos del país, puesto que

hay una gran afectación en las viviendas, una estructural perdida de fuentes de agua y dificultad en

reponer los accesos existentes. Del análisis anterior, se espera determinar de qué manera podría haber

una mejora en los procesos de gestión predial y proponer una serie de recomendaciones que permitan

ser la base teórico-normativa para la solución a esta problemática. Debido a que puede llegar a tener

serias consecuencias que imposibilitan el avance del país tanto en temas de comercialización de

materias primas (exportación) como en la calidad de vida de las personas dueñas de los predios o de

terrenos aledaños a las obras.

Se realizó una entrevista a un experto en el tema con el fin de complementar el estudio y ver en la

práctica como la gestión predial afecta de manera directa el desarrollo de proyectos de infraestructura

vial. Cabe mencionar una de las respuestas que permite dar inicio al desarrollo de los objetivos es:

según Mario Huertas el problema radica en la falta de regulación y aplicación de la ley existente o las

normas que no se articulan entre ellas.

“Así, por ejemplo, la Ley 1682 de 2013, incluyó regulaciones que tenían como finalidad

agilizar la gestión predial de los proyectos de importancia estratégica, sin embargo, algunas

de éstas se han quedado sólo en el papel” (M. Huertas, comunicación personal, 4 de febrero

de 2020)”.

Esto afecta directamente a los proyectos estratégicos y con esto el desarrollo socioeconómico que los

mismos conllevan pues no permite un avance como el inicialmente estimado.

30

Objetivo general

Analizar cómo la carencia de las regulaciones prediales puede afectar el desarrollo de la

infraestructura y el desarrollo socioeconómico del país.

3.1 Operación de las regulaciones prediales en Colombia.

Para el desarrollo del objetivo es necesario comprender los antecedentes que establecen la necesidad

de contar con regulaciones prediales para promover el desarrollo de la infraestructura en el país.

Es importante partir reconociendo que el desarrollo de las regulaciones prediales se establece de

acuerdo con los procesos de planificación y generación de proyectos de infraestructura vial. De

acuerdo con Rojas y Ramírez (2018), las regulaciones se establecen considerando que la principal

condicionante que existe en el país para iniciar de manera efectiva y a tiempo las actividades de

construcción de vías; son las problemáticas asociadas a la disponibilidad física y jurídica de las áreas

y de los terrenos requeridos. De acuerdo con el Instituto Nacional de Vías (INVIAS) entidad que tiene

la función, según el ordenamiento jurídico de Colombia, se debe orientar y vigilar los procesos

necesarios para obtener de manera legal la disponibilidad de los predios:

El proceso para la obtención de estas áreas que se adquieren para mejoramiento y expansión

de la red vial nacional, conlleva variables de tipo ambiental, social, técnico, jurídico,

económico y cultural, que solo se evidencian en el momento en que se está analizando y

materializando en terreno el diseño definitivo del proyecto y se conocen las especificaciones

técnicas de construcción, el alcance de las obras a desarrollar y las necesidades de espacio

físico para la obra (INVIAS 2009, p. 32).

Según la cita anterior, el proceso de adquisición física y jurídica de los predios se asocia con el

desarrollo de un complejo conjunto de actividades, dentro de las cuales se destacan: la observación

detallada de las características topográficas de las zonas, los esquemas a través de los cuales se ha

31

orientado el uso del suelo por los dueños y las comunidades, las problemáticas ambientales, las

normas urbanísticas y las condiciones sociales y económicas de las personas que habitan en las áreas

destinadas para la construcción o en sus alrededores. Además, de acuerdo con las apreciaciones de

Rojas (2016) en los estudios para orientar el proceso de adquisición también se deben considerar

elementos asociados a la tenencia de los predios en la zona, y es preciso conocer los antecedentes en

lo que se refiere al desarrollo de otros proyectos de construcción.

En conjunto, la complejidad de esta tarea demanda el establecimiento de enfoques colaborativos entre

el INVIAS, los contratistas, el Estado, los ordenamientos municipales y la comunidad. Todos estos

procesos se han agrupado con el nombre de gestión predial, la cual debe ser adelantada por el

Contratista, mientras que el INVIAS se encarga del control y supervisión de la gestión, incluyendo el

análisis de todos los procesos técnicos, jurídicos y administrativos asociados. Además, el INVIAS es

el encargado de diseñar los componentes de la elaboración de ficha predial, estudio de títulos, avalúos

y el desarrollo de la adquisición inmobiliaria, los cuales deben ser diligenciados por el contratista.

Para el desarrollo de la gestión predial, el INVIAS ha propuesto una metodología en la cual define el

equipo predial compuesto por profesionales técnicos, jurídicos y sociales. En primer lugar, se resalta

el equipo Técnico, compuesto por una comisión de topografía e ingenieros que ayuden a analizar la

información catastral sobre el diseño de la vía. Tienen la obligación de realizar el levantamiento

topográfico y materializar las áreas de compra, medir las construcciones y elaborar los inventarios de

las mejoras, elaborar las fichas y planos prediales. El equipo jurídico y social, por otro lado, debe

contar con un conjunto de abogados, trabajadores sociales, comunicadores y auxiliares con

experiencia en la gestión predial, que ayuden a analizar los títulos de propiedad, la intervención del

proyecto en la comunidad, poblados, fábricas y demás, para orientar el diseño definitivo. También,

es preciso realizar procesos de verificación de los terrenos de acuerdo con el Plan de Ordenamiento

Territorial (POT), Plan Básico de Ordenamiento Territorial (PBOT), Esquema de Ordenamiento

Territorial (EOT) y Unidad Agrícola Familiar (UAF). De esta manera, es posible desarrollar un

32

trabajo de campo y de escritorio en el cual se verifiquen las características y las cualidades de las

áreas requeridas independientes con base al diseño geométrico aprobado.

En el párrafo anterior se han mencionado algunos de los elementos incluidos en la propuesta

metodología del INVIAS para la gestión predial, que incluye una enorme cantidad de especificidades

que deben ser conocidas por los contratistas sobre el terreno en el cual pretenden desarrollar la obra.

El punto que se quiere resaltar, más allá de exponer cada uno de los elementos asociados a la gestión

predial, consiste en que todo repercute a establecer un proceso demasiado complejo de análisis y de

estudios. Si bien es clave para orientar el desarrollo efectivo de las obras y para proteger los derechos

de los propietarios y de las comunidades, debe estar asociado a una serie de regulaciones puntuales

que ayuden a agilizar los procesos, a establecer condiciones efectivas en la reubicación de la

población y a establecer esquemas más prácticos en todo lo que tiene que ver con la búsqueda, acceso

y análisis de la documentación relacionada.

Posteriormente, se analizan las situaciones problemáticas asociadas a la complejidad en los procesos

de gestión predial, entendiendo cómo pueden limitar la efectividad y agilidad en la construcción de

obras de infraestructura vial en el país. Lo anterior es preciso evitarlo a través de estrategias de

regulación predial, teniendo en cuenta que el avance efectivo en la construcción de las vías es un

elemento clave asociado a la competitividad y al desarrollo del país.

3.1.1 Situaciones problemáticas asociadas a la complejidad en los procesos de gestión predial.

En la actualidad el Estado colombiano ha estructurado y desarrollado la Cuarta Generación (4G) de

Concesiones Viales, con el fin de tratar de salir del atraso que existe en la infraestructura del país, lo

cual implica el desarrollo de nuevas herramientas jurídicas, esquemas de acción y recursos financieros

que permitan desarrollar las obras requeridas. En palabras de Araujo y Sierra (2013):

La cuarta generación de concesiones surge por la necesidad de establecer un nuevo esquema

contractual que modifique los inconvenientes presentados en las concesiones que

33

actualmente existen en el país, pero, sobre todo, para que garantice que efectivamente se

mejorará la infraestructura vial del país para ser más competitivos mundialmente (p. 180).

En particular, para el desarrollo de la nueva generación se ha establecido la Ley 1508 del 10 de enero

de 2012, que instaura las orientaciones y regulaciones para la conformación de asociaciones público-

privadas e instrumentos de vinculación de capital privado. Estas asociaciones se materializan a través

de un contrato entre una entidad del Estado con una persona natural o jurídica de derecho privado,

con el fin de favorecer la provisión efectiva de los bienes y servicios públicos. De esta forma, las

responsabilidades que asume el concesionario deben ser mayores en relación con años anteriores,

cuando anteriormente el Estado era el que asumía el mayor riesgo y responsabilidad del contrato.

Por tanto, como se puede apreciar, la Cuarta Generación de concesiones implica el compromiso del

Estado y de los concesionarios para avanzar favorablemente en la prestación de los servicios;

cumpliendo con las metas y superando los problemas que se presentan en Colombia; tales como: la

mala inversión de recursos, el mal estado de las vías y las limitaciones en los procesos de contratación.

Lo anterior, también implica el desarrollo de principios de responsabilidad y total cumplimiento en

cada una de las partes, con el fin de evitar el desarrollo de posibles procesos sancionatorios.

La obligación que tiene el país de mejorar el diseño, desarrollo, ejecución y eficiencia de los proyectos

de infraestructura vial como un elemento que se asocia hoy en día con la competitividad del país, con

el desarrollo económico, el establecimiento de alianzas exitosas entre el sector público y privado y la

capacidad de promover el bienestar y la calidad de vida de los ciudadanos; obliga a analizar con

detalle cualquier elemento que pueda poner en peligro el desarrollo de las obras o genere demoras

prolongadas que afecten no solo la ejecución presupuestal de los proyectos sino también su

cumplimiento final (Zamora, 2012).

Al respecto, el INVIAS plantea que la gestión predial debe estar incluida, considerada y definida

claramente en el cronograma definitivo de obra del diseño que haya sido aprobado por la

34

Interventoría. Por tanto, una de las principales recomendaciones que se generan por parte de las

Instituciones del Estado para los contratistas es que deben considerar de manera adecuada la realidad

de los tiempos asociados a la gestión predial, pues su desarrollo es una condición clave para poder

iniciar las actividades de construcción. Según lo explica Jaramillo (2018) considerar la gestión predial

en el cronograma de la obra es vital, pues los contratistas deben tener en cuenta que deben realizar un

conjunto de tareas complejas que demandas tiempo y recursos.

Dentro de dichas tareas se rescata contactar a los propietarios, obtener la documentación legal de la

tendencia de los predios, realizar el trabajo de campo, comunicar las ofertas a los propietarios e incluir

el término legal que tienen para aceptarlas. Asimismo, el cronograma debe ser ajustable, ya que

muchas veces se entra en procesos de negociación complejos con los propietarios, o pueden generarse

procedimientos relacionados con la expedición de los documentos por parte de las oficinas de

planeación, de registro, notarias, IGAC y los catastros descentralizados (Domínguez, 2017).

En el tiempo de la gestión predial también se debe tener en cuenta los tiempos que requiere la

Interventoría y la Entidad para la revisión, aprobación y firma de los documentos. En medio de todo

este conjunto de obligaciones y requerimientos de la gestión predial, los contratistas deben lograr que

la aprobación de los permisos y toda la documentación sea consecuente con el inició de la ejecución

de la obra. Ante esta compleja situación, que en gran medida puede limitar y obstaculizar el inicio de

las obras, Rojas y Ramírez (2018) plantean que, en Colombia, actualmente se ha emprendido un

proceso de evolución que permita avanzar en el tema de la gestión predial. Aprovechando el uso de

las tecnologías de información y el desarrollo que han tenido últimamente los sistemas de información

geográfica, lo cual en conjunto permite modernizar y mejorar la eficiencia de los métodos

tradicionales de avalúos.

Siguiendo las apreciaciones de Zamora (2012), la gestión predial se divide en dos grandes

componentes: la identificación física y jurídica de todos los predios que hacen parte del territorio

afectado por el diseño geométrico de la vía, y el desarrollo de los procesos de negociación para la

35

compra de los predios que ocupan la zona. En conjunto, ambos elementos corresponden insumos

claves para la construcción de las obras de infraestructura, pero se han convertido en uno de los

principales problemas que generan atraso de las obras viales. En medio de estas circunstancias, es

conveniente avanzar en el desarrollo de regulaciones prediales que ayuden a mejorar de manera

significativa la agilidad y el desarrollo de todo el proceso.

De acuerdo con Domínguez (2017) el principal reto que debe ser alcanzado en Colombia para mejorar

las posibilidades de competitividad del país asociadas a la infraestructura vial, es generar de manera

continua soluciones para modernizar de manera eficiente todo lo que tiene que ver con la información

predial, con la finalidad de optimizar el tiempo en la adquisición de los predios y en el cumplimiento

de las condiciones previas que se deben efectuar para iniciar con los proyectos de obra.

Por otro lado, de acuerdo con el constructor Mario Huertas, el principal reto para el país se divide en

dos componentes, en primer lugar, lograr terminar los proyectos que se iniciaron y en segundo lugar

que dichos proyectos se interrelacionen mediante un sistema multimodal de transporte. En efecto, el

Gobierno Nacional ha emprendido un trabajo arduo para sacar al país del rezago en materia de

infraestructura, con proyectos como las concesiones viales de cuarta generación, el metro de Bogotá,

los trenes de cercanías, la modernización de aeropuertos, entre otros. Adicionalmente, la política

pública fue tan ambiciosa que son más de 40 megaproyectos en ejecución, que van a requerir de las

entidades públicas gestoras y no gestoras un trabajo efectivo, eficiente y especializado, en el que se

adopten determinaciones de forma oportuna y se hagan los ajustes que sean del caso. Asimismo, una

financiación nacional e internacional, por lo que el Gobierno debe atraer la mayor inversión financiera

extranjera posible y por último capacidad de los contratistas en cuanto a maquinaria, personal y

recursos para ejecutar estas obran de tal magnitud (M. Huertas, comunicación personal, 4 de febrero

de 2020).

Posteriormente de analizar las condiciones asociadas a la gestión predial y las problemáticas que se

pueden generar en la construcción de las obras, se analizarán las propuestas concretas que han

36

planteado los autores consultados para mejorar la eficiencia y agilidad de la gestión predial, logrando

optimizar todo lo que tiene que ver con los tiempos y el cumplimiento de los requisitos.

3.1.2 Propuestas para modernizar y mejorar la eficiencia de la gestión predial a través de

regulaciones

Acosta (2018) centra su propuesta de eficiencia y modernización para la regulación de la gestión

predial en procesos concretos de gestión documental. Parte de reconocer que en la construcción de

una obra de infraestructura es preciso adelantar una serie de procesos como la identificación numérica

y cartográfica, además de la negociación y compra de los predios. Estas actividades, en concreto,

generan como resultado un amplio conjunto de documentos, expedientes, fichas, formatos de

insumos, formas de compra y documentos de avalúo; los cuales generalmente se sistematizan a través

de hojas de cálculo en el programa Excel, que no tiene la suficiente calidad para gestionar de manera

adecuada toda esta cantidad de documentos. En particular, explica el autor, que en las hojas de Excel

la información es vulnerable a perder calidad y accesibilidad, limitando no solo la disposición rápida

de los datos sino también la capacidad del contratista para realizar de manera ágil reportes gráficos

de los datos.

De esta manera, se considera que la información en la gestión predial debe ser tratada de manera

cuidadosa, a través del uso de un software especializado que no solo mejore su acceso, uso y

manipulación, sino que también garantice una mayor seguridad. La propuesta concreta de gestión

documental se basa en la aplicación de Sistemas de Información Geográfica (SIG), las cuales

permiten establecer un proceso adecuado para las necesidades del proyecto y para la gran información

que se maneja. Una mejor gestión de la información que aprovecha los avances tecnológicos en lo

que tiene que ver con uso, análisis y reporte gráfico de los datos. Esto es fundamental para optimizar

el tiempo y orientar de manera más efectiva los procesos de toma de decisión por parte del contratista:

37

Las Herramientas de SIG son las más idóneas para el proceso de identificación,

Administración y control de la información predial en los proyectos de infraestructura vial,

porque permiten representar adecuadamente la información gráfica y alfanumérica,

obteniendo resultados óptimos, precisos y confiables en comparación con otras herramientas

gráficas como el AutoCAD (Acosta, 2018).

De igual modo, desde una perspectiva que reconoce la importancia de los avances tecnológicos como

herramientas claves en la modernización y regulación de la gestión predial. Brand, Gómez y

Piedrahita (2015) proponen el desarrollo de un aplicativo SIG que permite almacenar, procesar,

analizar y consultar todos los datos y la información que se requiere para iniciar las obras. A través

del uso del aplicativo es posible realizar consultas de tipo alfanumérico, además de análisis

cartográficos con la finalidad de conocer al área de influencia del proyecto de construcción,

generando de esta manera una visualización de los predios, las gráficas estadísticas, tablas de atributos

de las capas.

El diseño y desarrollo del aplicativo para modernizar la gestión predial parte de reconocer qué

revolución digital ha promovido como resultado no solo cambios en todos los ámbitos sociales,

educativos, culturales, económicos y políticos que han trasformado de manera definitiva la forma en

la cual las personas se comunican, se informan y desarrollan cada una de sus actividades cotidianas;

sino que además ha generado nuevas necesidades en los procesos de formación profesional y

académica, pues los procesos de enseñanza y enfoques metodológicos deben estar alineados con las

nuevas necesidades y retos del contexto.

De esta manera, la Sociedad de la Información ha establecido un nuevo modelo desarrollo y

estructuración social a partir de las TIC, lo cual ha producido cambios relevantes en la manera en la

cual se gestionan los proyectos, se analizan todas las consideraciones previas que deben tener en

cuenta y se orientan los procesos de toma de decisión. Así bien, como lo explican los autores:

38

El aplicativo en desarrollo permite visualizar, consultar y analizar la información geográfica

contenida en una base de datos espacial (BDE) y apoyar la toma de decisiones durante la

planificación de un proyecto de infraestructura vial, haciendo uso de las tecnologías de la

información orientadas hacia los entornos web, lo que permite que el aplicativo esté

disponible para el usuario desde cualquier navegador de internet, en el lugar donde se

encuentre. Para acceder desde los dispositivos móviles el aplicativo tiene que ser ajustado y

crearse la interfaz para poder visualizarse de una manera rápida (Brand, Gómez y Piedrahita,

2015, p.1).

Sin embargo, se reconoce una limitación central en el desarrollo de aplicativo, y es que mucha de la

información que se requiere en la gestión predial corresponde a un conjunto de datos dispersos y

disímiles, los cuales se encuentran en diferentes tipos de formatos. Ante esta situación, es preciso que

en primer lugar se realice un proceso de estandarización de la información, con el fin de que puede

ser subida y analizada en el aplicativo, lo que implica la necesidad de regular normativamente dicha

estandarización.

Por otro lado, Garaycoa (2017) reconoce la importancia de utilizar distintos tipos de herramientas y

recursos al mismo tiempo para cumplir con cada uno de los requerimientos de la gestión predial, y de

esta forma mejorar su eficiencia. Por ejemplo, en lo que tiene que ver con las planchas catastrales, es

preciso reconocer que muchos de los territorios en Colombia en los cuales se generan obras para la

construcción de vías han sido zonas de conflicto armado, en las cuales se instalaron campamentos

militares y se realizaron confrontaciones directas. Cuando existen estos antecedentes, el portal IGAC

no permite la descarga de información de las planchas catastrales, pues se requiere el diligenciamiento

de un formato además de un proceso largo de aprobación. En estos casos es preciso utilizar recursos

alternos, como acudir a información del DANE, además de utilizar Herramientas de Información

Geográfica.

39

Otro caso que permite reconocer la importancia de aplicar recursos alternos es el de los Certificados

de Tradición y Libertad, el cual se debe relacionar con otros documentos como la escritura pública,

resoluciones y sentencias. Sin embargo, es muy común que los predios no tengan todos los registros

necesarios, por la cual, es preciso verificar a través del trabajo de campo las áreas y linderos,

complementando de esta manera la información obtenida.

Por su parte Aguirre y Obando (2015) plantean una metodología completa basada en el uso de

tecnologías de la información para acelerar la gestión de los procesos asociados al avalúo catastral.

Un elemento interesante de la metodología propuesta es que considera la relevancia que tiene la

comunidad en el desarrollo efectivo de las obras, de tal manera que sus opiniones y experiencias

deben ser tenidas en cuenta para articular estrategias de acción adecuada. De esta manera, se reconoce

que uno de los elementos centrales que se deben tener en cuenta para mejorar la eficiencia en la

gestión predial en Colombia es el continuo desarrollo de esquemas participativos con las

comunidades, para conocer sus experiencias y conocimientos sobre el territorio, y también para

promover las bases de un trabajo colaborativo que evite cualquier tipo de indisposición o atraso en el

desarrollo de las obras.

Por tanto: “El acercamiento con la comunidad a través de las juntas de acción comunal (JAC), y

veedurías ciudadanas brindan una cierta confianza al propietario y al gestor predial, para identificar

cada una de las unidades dependiendo de su titularidad” (Aguirre y Obando, p. 15). Los autores

proponen implementar recorridos por el terreno en compañía de las comunidades, estableciendo

además procesos de negociación efectivos para que se puedan adelantar sin mayores problemas los

procesos de reubicación:

Dada su naturaleza jurídica el gestor predial debe tener conocimientos jurídicos, para poder

sondear a las personas que están detrás de cada predio que representan. La recolección de la

documentación jurídica preliminar puede ser tediosa si no se hace un acercamiento social,

40

una integración, y se averigua la forma que fueron adquiridos los predios inicialmente

(Aguirre y Obando, p. 44).

Esta propuesta va de la mano con lo que plantean Molina y Morales (2011) quienes reconocen la

importancia de promover la regulación de la gestión predial por medio de un enfoque

multidimensional, que integre como fundamento esencial una gestión estratégica, la cual consiste

centralmente en desarrollar la dimensión social dentro de los proyectos de infraestructura. Lo anterior,

es clave para cumplir dos objetivos esenciales que ayuden de manera definitiva a mejorar la eficiencia

en la gestión predial: en primer lugar, ayuda a conocer los impactos positivos adicionales que se

podrían generar con el proyecto de construcción, y en segundo lugar permite entender mejor los

posibles impactos negativos en el área de influencia, con el objetivo de establecer las medidas

preventivas adecuadas antes de iniciar las obras. El autor propone que la dimensión social incluya

cuatro líneas, las cuales son:

• Definición de políticas de gestión social unificadas

• Minimización de impactos y mitigación de desplazamientos forzados que favorezcan

la cohesión social en los proyectos

• Consideraciones sobre los usos del espacio público

• Infraestructuras

En este sentido, en la gestión predial se debe fortalecer la dimensión social a través del desarrollo de

actividades concretas como mantener una oficina de atención a la comunidad, implementar un sistema

de quejas y reclamos y generar espacios de interacción continua con la comunidad que habita en el

área de influencia.

Finalmente, Pastrana, Trujillo y Vargas (2017), plantean el desarrollo de soluciones que se

implementan desde el inicio de la planeación y de la estructuración de los proyectos viales en

41

Colombia, para así minimizar costos y plazos de ejecución en la gestión procesal. En el diseño de

nuevas rutas y vías, la construcción se debe integrar a un análisis sobre las problemáticas que generan

impactos sociales negativos, con el fin de ayudar a mejorar no solo en lo que tiene que ver con

prevención, reducción de la contaminación y uso eficiente de los recursos, sino también a potenciar

el crecimiento y la competitividad de un aspecto tan importante para el desarrollo económico de la

ciudad como lo es la movilidad y el transporte.

Un concepto importante asociado a la construcción de vías es el de la planificación territorial, que se

define como las estrategias particulares que se generan con el fin de potenciar el desarrollo en las

regiones del país. Este concepto se articula con las iniciativas generadas por parte del Estado y del

sector empresarial para posibilitar la construcción conjunta de mejores espacios públicos, más sanos

y sostenibles para todas las personas, a través de prácticas de construcción cuidadosas con el

medioambiente que valoren también las transformaciones que se generan en las ciudades, modelos

de prestación del servicio y calidad de vida de los habitantes.

La construcción de grandes obras de infraestructura vial en el país depende de un proceso estructurado

de planificación territorial, que incluya esquemas de participación e integración de las empresas

privadas, la comunidad y el Estado; con la finalidad de reducir los posibles impactos sociales

negativos, y de esta manera aumentar los beneficios que se pueden obtener a partir de la

implementación y desarrollo del proyecto. En lo que respecta a la regulación predial, la planificación

territorial es fundamental para integrar el esfuerzo de todos los interesados, orientar objetivos

comunes y por ende facilitar todo el apoyo y acceso a la información que requieren los contratistas

para cumplir con las obligaciones establecidas por el INVIAS.

Teniendo en cuenta el análisis que se ha planteado, a continuación, se presenta una matriz de análisis

en la cual se sintetizan los hallazgos, definiendo las propuestas de los autores consultados, el enfoque

planteado y la forma en que ayuda a resolver las problemáticas asociadas a la gestión predial.

42

Tabla 3. Matriz de análisis para las regulaciones prediales

Autores Enfoque para la

regulación

predial

Descripción Soluciones a la

problemática

Acosta

(2018)

Gestión

documental

La implementación de los

Sistemas de Información

Geográfica es clave para

realizar un adecuado

proyecto de Gestión Técnico

Predial, mejorando de

manera significativa la

identificación,

administración y control de

la información predial de un

proyecto de infraestructura

vial.

Mediante un mejoramiento

de la gestión documental a

través de los SIG, es posible

establecer mecanismos más

efectivos en lo que tiene que

ver con almacenamiento,

disposición, acceso,

trasformación y reporte de

toda la información asociada

a los avalúos prediales,

identificación numérica y

cartográfica, y

documentación de los predios

y de sus propietarios.

Aguirre y

Obando

(2015)

Enfoques

colaboración

participativa con

las comunidades

Se deben tener en cuenta las

ideas, conocimientos y

experiencias que tienen las

comunidades que habitan el

espacio sobre los territorios,

con el fin de conocer las

posibles problemáticas que

Se establecen redes

colaborativas que ayudan a

mejorar la comprensión sobre

las dinámicas sociales,

económicas y productivas

que existen en el territorio,

con la finalidad de establecer

43

se pueden presentar.

Además, la participación de

las comunidades es clave

para mejorar la eficiencia de

los procesos de reubicación.

procesos de negociación

justos con las comunidades.

De esta manera es posible

optimizar los tiempos

destinados para la gestión

predial, cumpliendo de esta

manera con los plazos

proyectados en el

cronograma para el inicio de

la ejecución de la obra.

Cabe agregar, que, en el

ámbito social, a veces las

comunidades hacen

demasiadas exigencias y

hacen inviables los

proyectos.

Molina y

Morales

(2011)

Dimensión social En la actualidad es preciso

desarrollar un nuevo

paradigma en las obras de

infraestructura,

considerando la importancia

de una intervención

interdisciplinaria en el cual

se desarrollan las obras.

De acuerdo con las

apreciaciones de los autores:

“Los procesos de generación

de canales de información y

comunicación con la

comunidad y el incremento

de la participación de ésta, en

los temas que se relacionan

con ella directamente,

44

especialmente aquellos que

afectan su cotidianidad,

obliga a internalizar dentro

de las obras el componente

social” (Molina y morales,

2011, p. 36).

Garaycoa

(2017)

Recursos

alternativos de

análisis y acceso a

la información

El acceso a diferente tipo de

documentación sobre los

predios y sobre los

territorios puede

complicarse debido a ciertas

condiciones políticas y

económicas del país, debido

a elementos como el

conflicto armado, lo cual

genera dificultades para el

acceso a placas

cartográficas, además de la

presencia de un conjunto de

predios para los cuales no

existe la documentación ni

los registros de tenencia. En

estos casos es preciso

aplicar recursos alternativos

de análisis, como el trabajo

Es probable que, en el

proceso de recolección

documental, avalúos y

proceso de negociación con

los propietarios no se pueden

aplicar ni seguir las medidas

tradicionales para el acceso a

la información. En este caso,

con el fin de asegurar la

eficiencia, se deben

desarrollar medidas

alternativas para así cumplir

con los tiempos establecidos

en el cronograma.

45

de campo y la búsqueda en

los diferentes tipos de

fuentes de información que

existen. Una fuente de

información importante son

las Oficinas de Instrumentos

Públicos, sin embargo, la

información tiene protección

de Hebeas Data y se debe

celebrar convenios para

conseguir esta información.

No obstante, esta gestión

siempre se demora, a través

del IGAC se tramitan todas

las solicitudes por Bogotá y

a veces no se consigue el

convenio. Además, el IGAC

no cuenta con suficiente

personal.

Brand,

Gómez y

Piedrahita

(2015)

Aplicativo móvil Las herramientas

tecnológicas como los

aplicativos móviles,

proyectados a través de

modelos de pensamiento

computacional y digital no

A través de los últimos años

se han generado diferentes

innovaciones y cambios en

los enfoques

organizacionales y en el

desarrollo de la gestión de

46

son simples medios cuyo

objetivo específico sea el de

transmitir y difundir la

información a través de

diferentes niveles, sino que

además promueven una

mejor interacción. A través

del uso del aplicativo los

contratistas no solo pueden

informarse, sino que orientar

los procesos de toma de

decisión y utilizarlo para

comprender el entorno y

darle una significación

particular a la realidad.

proyectos, con el fin de

generar una interacción

adecuada entre las personas,

los equipos tecnológicos y el

conjunto de procesos y

actividades. La idea central

de involucrar aplicativos

tecnológicos en la gestión

predial para proyectos de

infraestructura es involucrar

las capacidades de análisis e

interpretación del recurso

humano con las facilidades

de organización y

estructuración de los equipos

tecnológicos, para de esta

manera, impactar

favorablemente el desarrollo

de las actividades y afrontar

los retos asociados a la

competitividad y al

cumplimiento eficiente en las

obras.

47

Pastrana,

Trujillo y

Vargas

(2017

Planeación

territorial

La gestión predial debe estar

acompañada y orientado por

procesos eficientes de

planificación territorial, que

permita entender la

necesidad de reducir los

posibles impactos negativos

asociados al reasentamiento

y a la obra, lo cual depende

en gran medida de los

procesos de planificación,

de la manera en la cual se

analicen las condiciones del

terreno y del uso que se le

ha dado al espacio público

en la zona.

A través de una buena

planeación y de un diseño

efectivo en cada una de las

fases de la obra, será posible

promover mejores esquemas

colaborativos para agilizar

los procesos de gestión

predial.

Es clave orientar el

desarrollo de las siguientes

acciones estratégicas:

• Enfocar la atención en

los procesos de

planeación como una

herramienta clave de

control estratégico y

gestión predial.

• Mejorar los procesos

de análisis sobre las

condiciones del

espacio, además de sus

usos sociales y

económicos a través de

enfoques colaborativos

entre el Estado, los

contratistas, los

propietarios de los

predios y las

comunidades.

• Entender desde el

comienzo de la obra

cómo la construcción

48

 ayuda a dinamizar el

desarrollo social y

económico en la zona.

• Tener en cuenta la

percepción de las

personas que se verían

afectadas en la zona

con la construcción de

la obra.

• Reducir al máximo los

posibles impactos

ambientales asociados

al proceso de

construcción.

Fuente: Elaboración del autor

Las propuestas que han sido analizadas para favorecer estrategias, orientaciones y esquemas de

regulación predial en el caso de la construcción de obras de infraestructura se basan en promover el

desarrollo de elementos concretos: el uso y apropiación efectiva de las tecnologías de la información,

la creación de espacios de comunicación y participación con las comunidades que habitan los predios

o los alrededores de las zonas de construcción. El fortalecimiento de la planificación territorial como

medio para mejorar el conocimiento en torno a todos los factores ambientales, sociales y económicos

que se relacionan en los territoritos, y la necesidad de promover recursos alternativos para conseguir

la información requerida en el proceso de gestión predial.

49

Un enfoque relevante es el de fortalecer la dimensión social en la gestión predial, a través de

actividades concretas que permitan conocer las expectativas y experiencias de las comunidades. En

todo caso, se reconoce la importancia de promover esfuerzos constantes para la modernización y

agilización del proceso de gestión predial, por medio de la implementación de regulaciones medidas

por los nuevos enfoques que se han venido desarrollando en la planeación social y en el ordenamiento

territorial. Teniendo en cuenta que el tema de la infraestructura vial es algo que está profundamente

ligado y relacionado al mejoramiento de las condiciones sociales y económicas del país, y a la

posibilidad de mejorar su participación en mercados internacionales.

3.2 Categorías de análisis para evaluar las repercusiones de la carencia de regulaciones

prediales.

3.2.1 Consideraciones preliminares

El objetivo de este capítulo es identificar y presentar las categorías de análisis que permiten evaluar

las repercusiones de la carencia de regulaciones prediales en Colombia. Para ello, la revisión de

literatura permite entender cuáles son los principales componentes de la gestión predial que se asocian

con el desarrollo eficiente y adecuado de las obras de infraestructura. Como lo explican Brand Gómez

y Piedrahita (2015) existen una serie de elementos claves que orientan una metodología de regulación

predial, que parten del desarrollo de los estudios de Trazado y Diseño Geométrico y de la

identificación de los predios hasta la aplicación concreta de mecanismos de control a lo largo de todo

el proceso. En medio de este proceso se resaltan diferentes actividades de análisis y de estudios que

deben ser realizan por el concesionario que participa en el contrato APP, además de unas regulaciones

y apoyos concretos promovidos por las entidades contratantes.

Por tanto, para el desarrollo de las categorías de análisis es clave enfocarse en dichos elementos,

criterios y principios esenciales que orientan en términos generales la gestión predial. A través de

cada categoría, que se presenta en términos generales, se desprenden subcategorías que ayudan a

50

especificar las actividades y elementos que se deben considerar en la gestión predial, además de una

descripción para cada subcategoría. De esta manera, categorizando los distintos aspectos que

componen un enfoque de gestión predial, es posible posteriormente evaluar las consecuencias que se

generan en Colombia debido a las limitaciones y carencias en regulaciones prediales.

3.2.2 Categorías de análisis

Las categorías de análisis se han construido a partir de una revisión de literatura, que incluye a los

autores que han sido examinados en los antecedentes, además de los documentos oficiales desde los

cuales se orienta en Colombia la gestión predial, desarrollados por entidades como la Agencia

Nacional de Infraestructuras (ANI) e INVIAS. De esta manera se establece la descripción y

presentación de las categorías desde un enfoque integral, tomando diferentes elementos de análisis

incluidos en la literatura consultada. A continuación, en la tabla No. 1 se presenta las categorías,

subcategorías y descripción.

Tabla 4. Categorías de análisis

Categorías Subcategorías Actividades Descripción

Id
en

ti
fi

ca
ci

ó
n

Estudio de Trazado

y Diseño Geométrico

Tira Topográfica de la

totalidad de los Predios

requeridos

Se incluyen elementos

como el inventario

Predial, la investigación

Catastral y el

Cronograma de

Adquisición de Predios.

Cabe tener en cuenta

que el diseño es uno de

51

los principales

problemas para la

gestión predial, ya que

los ejecutores realizan

ingeniería de valor

minimizando costos, lo

cual obliga a generar

nuevos diseños que

obligan a modificar las

áreas de compra.

Análisis geográfico del

territorio

Se aplican esquemas de

análisis topológicos para

observar las cualidades

del terreno y las

afectaciones que puedan

presentar en caso de que

haya habido otras obras

de construcción previas.

Identificación física

y jurídica de los

predios

Procesos de negociación

para la compra de los

predios

Incluye la elaboración

de la documentación de

Gestión Predial,

verificando que la

información contenida

en éstas corresponda con

52

 la realidad actualizada

de cada inmueble.

Gestión de la información

Se asocia con la

revisión, actualización y

validación de la

información técnica,

física, socioeconómica y

jurídica de todas y cada

una de las fichas

prediales de los Predios

requeridos para la

ejecución del proyecto.

Demarcación

geográfica

Materialización de los

linderos del área a adquirir

para el Proyecto

Se deben establecer las

demarcaciones con el fin

de orientar

posteriormente los

procesos de enajenación

y expropiación.

53

Demarcación del área

adquirida

También se deben adelantar

todas las demoliciones de la

infraestructura y mejoras

existentes en los Predios

adquiridos para el Proyecto.

El corredor vial a lado

debe quedar delimitado

mediante una cerca que

cumpla con las

especificaciones

descritas en una

regulación predial.

El propietario entrega el

predio para luego

demoler las

construcciones

Estudio de títulos Se establece un

concepto jurídico

respecto de la tradición

del Predio durante los

últimos veinte años, y el

estado de los derechos

reales que recaen,

además de la existencia

de gravámenes que

puedan afectar a los

mismos.

54

P
la

n
ea

ci
ó
n

Confrontación de

información

Análisis de la información

técnica

Áreas levantadas en

terreno, registros

fotográficos de los

Predios, información

catastral, urbanismo,

entre otros

Análisis de la información

documental

Folio de matrícula,

escritura pública,

resolución de

adquisición, entre otros

Contraste Se establece un proceso

de comparación entre

ambos tipos de

información.

Gestión social Censo

Se cuantifican las

personas que deben

entrar a hacer parte de

los procesos de traslado

de las unidades sociales.

Diagnóstico

socioeconómico

Se determinan

características sociales

de la región afectada,

con el fin de establecer

55

esquemas de

cooperación

participativos. Aunque

también es preciso

garantizar que los

predios aledaños al

corredor vial del

proyecto queden con el

acceso necesario que les

permita su desarrollo y

funcionalidad, este

análisis no se está

haciendo en los diseños

iniciales. Los

diseñadores lo dejan

para e final, causando

costos que está son

asumidos generalmente

por el concesionario

A
d

q
u

is
ic

ió
n

Avalúos de los

Predios

Pago de cuentas

relacionadas con la

adquisición de los Predios

Se revisan todos los

aspectos del terreno y de

la construcción, así

como cultivos y especies

vegetales, con la

56

 finalidad de establecer el

valor del predio.

Desenglobe del predio

adquirido y la asignación de

cédula catastral

independiente.

Implica el desarrollo de

un trámite ante el IGAC

o las Oficinas de

Catastro para solicitar la

creación de una nueva

cédula catastral del

predio adquirido.

Ficha predial Registra la información

técnica y jurídica del

Predio. Se reconoce a el

propietario, el área

objeto de adquisición

para el Proyecto y sus

linderos, con todas sus

construcciones, cultivos

y especies vegetales.

Enajenación

voluntaria

Documentación

Certificado de libertad y

tradición, estudio de

títulos, oferta de

compra.

57

Trámites Promesa de

compraventa, orden de

pago, minuta de

escritura protocolización

y registro

Expropiación por vía

administrativa

Procesos de negociación

Se debe iniciar un

proceso de negociación

para satisfacer las

expectativas del dueño

del predio y llegar a un

acuerdo adecuado para

ambas partes.

Resolución de expropiación Se asocia con un

proceso mediante el cual

el la ANI ó INVIAS

ordena la expropiación

del inmueble.

E
v

a
lu

a
ci

ó
n

Vigilancia Control La evaluación se

establece a través de

documentación, visitas,

comités y reuniones

prediales.

58

Seguimiento Se puede generar una

revisión de carpetas

prediales, de

correspondencia predial

y seguimiento para

evaluar la concordancia

de las fichas prediales,

fichas sociales, avalúos

y documentos de

compromiso y pagos.

Fuente: Elaboración del autor.

Se tienen entonces cuatro categorías de análisis, que son: identificación, planeación, adquisición y

evaluación. Como se puede apreciar, la gestión predial es un proceso complejo que está compuesto

por distintos tipos de categorías, las cuales en conjunto orientan el desarrollo de todos los elementos

que se deben tener en cuenta. El punto es que cualquier limitación o problemáticas que se presente

en alguno de estos procesos generaría complejas afectaciones en el desarrollo y eficiencia de las obras

de infraestructura, razón por la cual es preciso establecer ejercicios concretos de análisis y diseño

para el desarrollo de las regulaciones prediales.

A continuación, en la figura No. 1 se presenta una síntesis con los principales elementos de análisis

en cada categoría.

59

Gráfico 1. Construcción de las categorías de análisis

Fuente: Elaboración del autor

3.2.3 Repercusiones concretas asociadas a cada categoría

Ya que se han definido las categorías de análisis es preciso iniciar un análisis que permita observar

en qué medida la falta de lineamientos claros que se asocian a una regulación predial en Colombia

pueden afectar el desarrollo de cada una de las categorías de análisis:

Categorías de
análisis

Identificación

Análisis
topográfico y

diseño

inventario
predial e

investigación
Catastral

Planeación

Documentación
de Gestión

Predial

Validación de la
información

técnica

Adquisición

Avalúo del
predio

Enajenación y
expropiación

Evaluación

Control

Seguimiento

60

3.2.3.1 Identificación: La identificación se asocia centralmente con todos los procesos y actividades

mediante las cuales es posible reconocer las características físicas, geográficas y topológicas

del terreno en el cual se proyecta realizar la construcción. Va antes de la fase de planeación

porque sus resultados orientan el desarrollo de los objetivos, y además permite establecer

adecuaciones concretas en los contratos de APP; para de esta manera mejorar con su

efectividad y cumplimiento (Brand Gómez y Piedrahita (2015).

Según Aguirre y Obando (2015), la identificación de los terrenos es clave también para

establecer la viabilidad de las obras, para entender la forma en que ha reaccionado el terreno

a la construcción de obras de infraestructura vial, y para determinar todos los elementos que

se deben incluir en la planeación con respecto al tratamiento que se debe generar con los

predios que ocupan la zona.

De acuerdo con Domínguez (2017) cuando no se implementan procesos adecuados de

planeación del terreno se pueden generar graves complicaciones en el desarrollo de las obras,

dentro de las cuales se destacan el aumento en los plazos de tiempo, sobrecostos y

afectaciones de tipo ambiental y social. Por tanto, las regulaciones prediales deben tener

como eje central la orientación de estrategias y principios que orienten todas las actividades

relacionadas con la identificación.

3.2.3.2 Planeación: En la planeación es preciso generar una gran cantidad de datos e información

que se enfoca principalmente en los predios y en las estrategias que deben aplicar para

garantizar procesos efectivos de enajenación, aplicando en cada caso un enfoque participativo

con la comunidad, para que se pueda tener en cuenta sus percepciones frente a la construcción

y a los contratos (Brand Gómez y Piedrahita (2015)). En la planeación es clave orientar el

desarrollo de una gestión social que potencia la participación de las comunidades, y que

61

también permite establecer de manera eficiente el análisis de los predios, su situación catastral

y todos los temas asociadas a las escrituras (Molina y Domínguez. 2012).

Si la planeación no se regula a través de orientaciones y prácticas específicas es posible que

se presente inconvenientes que demoren la ejecución de las obras principalmente debido a la

ausencia de lineamientos que orienten con especificidad las actividades que se deben

desarrollar para gestionar cada uno de los predios que hacen parte de la zona.

3.2.3.3 Adquisición: La adquisición responde a una de las categorías centrales en un proceso de

gestión predial, ya que en gran parte el inicio de las obras de construcción depende de la

manera en que se hayan orientado los procesos de enajenación y de expropiación, según

corresponda. La adquisición debe responder a un proceso sistemático que oriente los modos

de relación que se generan entre el concesionario y los propietarios de los predios en cuestión

(Brand Gómez y Piedrahita (2015).

Si no hay regulaciones concretas para esta categoría se limita en gran medida la efectividad.

Es preciso tener en cuenta que todo lo que tiene que ver con la adquisición de los predios está

asociado a un complejo proceso de documentación, investigación y análisis de la

información. Se requiere, por tanto, de pautas específicas de acción que permitan mejorar en

lo que tiene que ver con la gestión documental (Garaycoa, 2017).

3.2.3.4 Evaluación: La categoría de evaluación se asocia con herramientas de control que orientan

el desarrollo de un seguimiento compuesto por indicadores y objetivos. Si no se determinan

los principios y técnicas de evaluación a través de las regulaciones prediales, se generarían

distintas limitaciones que en much0s casos impedirían desarrollar una evaluación integral de

los procesos y proyectos de construcción (Brand Gómez y Piedrahita (2015).

62

En conjunto, para el análisis de cada categoría es preciso reconocer también los cambios y avances

que se están generando actualmente en el tema de la gestión predial en Colombia. De acuerdo con

Acosta (2018)

Un proyecto de infraestructura vial en Colombia se enfrenta actualmente a un proceso de

evolución y desarrollo de acuerdo con los avances de las tecnologías de información, los

sistemas de información Geográfica, las normativas de ordenamiento territorial, de

infraestructura y de Avalúos Comerciales, lo cual implica la actualización de los métodos

convencionales y tradicionales con los que se realiza la Gestión Predial, a medida que surgen

los procesos innovadores (p. 11).

Esta constante actualización implica el desarrollo de regulaciones prediales que se puedan adaptar a

cada proyecto, incluyendo además lineamientos concretos que orienten el desarrollo de las

actividades y de los principios que se deben tener en cuenta en cada uno de los casos. Como lo explica

Jaramillo (2018) los lineamientos deben tener un fundamento legal para que sean aplicados en cada

uno de los proyectos de infraestructura en Colombia teniendo en cuenta su aporte importante para el

desarrollo económico y para la competitividad del país.

El análisis sobre las categorías que se ha planteado permite reconocer que la gestión predial es un

proceso integral que debe estar regulado, ya que responde a diferentes tipos de objetivos, dentro de

los que se resaltan la identificación de los predios, la investigación, el análisis del terreno, la

trasferencia del dominio de los predios, la avaluación, la negociación y la delimitación. Por tanto, en

el siguiente capítulo es clave Proponer una mejora en los procesos de gestión predial con el fin de dar

algunas soluciones a los problemas encontrados.

3.3 Mejora en los procesos de gestión predial

Para poder analizar a fondo las posibles tácticas acerca de la gestión predial, se le preguntó al

Ingeniero Mario Huertas, que propuestas sugiere con el fin de dar soluciones a los temas

63

anteriormente presentados. Es así, como él menciona un estudio formal que permita adoptar las

medidas correspondientes tales como: articular las normas existentes de las diferentes entidades que

se ven involucradas en la gestión predial; regular los vacíos legales; establecer medidas coercitivas

para que se apliquen las normas existentes; crear equipos especializados en las entidades públicas que

se encarguen de atender los proyectos de importancia estratégica; y ajustar la asignación de riesgos y

plazos contractuales trayéndolos a la realidad de ejecución (M. Huertas, comunicación personal, 4 de

febrero de 2020).

Teniendo en cuenta lo anterior y las categorías de análisis que se han planteado en torno a la gestión

predial, así como las problemáticas que han sido identificadas, a continuación se plantean estrategias

y mejoras concretas que puedan orientar el desarrollo de procesos más eficientes y de mayor calidad

en el desarrollo de la gestión predial, evitando de esta manera inconsistencias, sobrecostos y

aplazamientos que afecten el desarrollo de los proyectos de construcción y la calidad de vida de la

población involucrada. A continuación, se retoman dichas categorías, estableciendo para cada una de

ellas las medidas que se pueden aplicar en el planteamiento adecuado de soluciones.

3.3.1 Identificación

3.3.1.1 Estudio de trazado y diseño geométrico

Como se ha venido expresando anteriormente, el diseño es uno de los principales problemas para la

gestión predial, ya que durante la etapa de construcción los ejecutores aplican procesos de ingeniería

de valor con el objetivo de minimizar costos, generando así nuevos diseños durante la marcha que

obligan a modificar las áreas de compra. Esta situación promueve como resultado el desarrollo de

procesos que atrasan el cronograma de adquisición.

Para superar esta problemática, una estrategia que podría tener un impacto positivo es que la entidad

entregue un diseño totalmente ajustado a la realidad que se va a construir y no únicamente un diseño

presupuestal, lo que implica complementar las normas existentes en la Ley 1682 de 2013, en cuanto

64

la necesidad de contar con estudios conceptuales de obra para licitar los proyectos. Se debe articular

un proceso eficiente mediante el cual dicha entidad realice los diseños conceptuales de la obra y la

empresa probada aplique en dichos diseños una ingeniería de detalles. De esta forma es posible

generar un diseño mucho mejor planificado a través de una acción coordinada entre los involucrados,

logrando evitar que el contratista pierda tiempo y dinero rediseñando. Cabe adicionar que esto

también ayudaría a mejorar el análisis en torno a las especificaciones geométricas de acuerdo con el

tipo de terreno, y a generar un diseño mucho mejor planificado a través de una acción coordinada

entre los involucrados.

Sin embargo, con respecto al tema del diseño también es preciso tener en consideración que muchas

veces los diseños son deficientes porque los contratos de concesión solo dan 6 meses para el desarrollo

final del diseño, incluyendo la aplicación de ingeniería detallada, lo cual es muy poco tiempo para un

estudio adecuado. En este caso se observa que los cambios en el diseño sobre la marcha no solo

obedecen a adecuaciones del concesionario para reducir costos, sino a las limitaciones de tiempo que

se establecen en los contratos. Se propone, por tanto, teniendo en cuenta que la fase de diseño es

sumamente vital para el desarrollo efectivo de los proyectos de construcción, aumentar por los menos

en tres meses más el periodo de tiempo establecido para finalizar los diseños. Hay que aclarar que la

entrega de un diseño acertado a la construcción y el aumento en el plazo para terminar los diseños

deben ser dos medidas que se deben aplicar de forma simultánea.

A nivel tecnológico también es importante tener en cuenta la aplicación de un software más integral

en la fase de identificación. Por ejemplo, en lo que tiene que ver con las tiras topográfica de INVIAS,

generalmente se desarrollan y se suministran a través del formato dwg y del Software AutoCAD. Sin

embargo, si bien este software permite una correcta verbalización del área, es limitada en cuanto a la

posibilidad de obtener diferentes perspectivas geométricas de la zona en tres dimensiones. Ante esta

limitación, mejorar el análisis espacial y geográfico implica utilizar un software más avanzado, como

el ArcGIS, el cual proporciona una amplia posibilidad de recursos para el análisis espacial de datos,

65

a través de la visualización de la información en un contexto tridimensional, lo cual favorece el

desarrollo de un análisis geoestadístico. Para el efecto resulta necesaria la estandarización de la

información y del uso de la herramienta normativamente.

3.3.1.2 Identificación física y jurídica de los predios

Un elemento clave en la identificación física y jurídica de los predios es la revisión, actualización y

validación de la información técnica, física, socioeconómica y jurídica de todas y cada una de las

fichas prediales de los predios requeridos para la ejecución del proyecto. Sin embargo, como lo

explica Garaycoa (2017), uno de los principales problemas que enfrenta la gestión predial en

Colombia es la desactualización de las bases de datos Catastrales Geográficas.

En palabras de Jaramillo (2018) el estado, acceso y calidad de estas bases es inapropiado para el

alcance de los proyectos de construcción de infraestructura que existen en Colombia, lo cual dificulta

en gran medida la eficiencia de los procesos. La mala calidad en esta información genera como

resultados incoherencia entre la información que se maneja en torno a las propiedades por parte de

las diferentes entidades competentes generándose así demoras en la ficha catastral. Por lo tanto, se

requiere normativamente regular el proceso para que en el corto plazo se realice esta actualización

por parte de las entidades competentes; esto asociado a la entrega de los recursos necesarios para el

efecto.

3.3.1.3 Demarcación geográfica

El proceso de demarcación geográfica debe responder a un proceso por medio del cual se oriente el

desarrollo de un plan de trabajo que permita optimizar el proceso de reconocimiento y recolección de

datos. El plan de trabajo se debe establecer una vez que se ha revisado el diseño y la cartografía

actualizada de la zona de influencia. El punto clave es que la demarcación solo se puede realizar

cuando se ha aplicado un plan de seguimiento y evaluación en cuanto a los diferentes componentes

66

que hacen parte del estudio de trazado, diseño e identificación física y jurídica de los predios. En este

sentido, la demarcación geográfica del predio implica como insumo previo el desarrollo de una lista

de chequeo:

Tabla 5. Lista de chequeo para la demarcación geográfica

Aspecto a evaluar Cumplimiento

Sí No

Plano predial

Titularidad

Reconocimiento predial técnico

Reconocimiento predial jurídico

Documentos institucionales

Documentos socioprediales

Permisos de intervención

Ficha social y predial

Fuente: Elaboración del autor

La intención central de esta lista de chequeo es que la demarcación final no se realice hasta que no se

hayan constatado todos los elementos previos que deben orientar el proceso. Esto es clave para evitar

atrasos al tener que volver a demarcar las áreas debido a inconsistencias en la información presentada

en los documentos asociados a la identificación jurídica y física de los predios y en el proceso de

diseño.

3.3.2 Planeación

3.3.2.1 Confrontación de información

El proceso de confrontación de información es clave para evitar posibles atrasos. Se debe generar,

principalmente, un contraste para analizar la congruencia entre la información del análisis de la

67

información técnica y del análisis de la información documental. Este proceso de contraste debe estar

orientado por los siguientes procesos:

• Investigación técnica: Se analizan los registros alfanuméricos y aquellos que se establecen en

las bases cartográficas, generando así un proceso de recopilación de la información catastral.

• Análisis de afectaciones: Teniendo en cuenta la información asociada al diseño geométrico

se evalúan una última vez las áreas por pedio que se requieren para el desarrollo del proyecto,

a través de análisis basados en la funcionabilidad y factibilidad.

• Inventario de Inmuebles: Se realiza un proceso de constatación para reconocer el estado de

los predios jurídicamente independientes, desarrollando una base de datos que permita

determinar la afectación con áreas de terreno y construcción de cada unidad.

• Coherencia entre la demarcación y el diseño: Se deben verificar las áreas que han sido

demarcadas conforme a la información que se encuentra expuesta en el diseño.

El proceso de planeación, por otro lado, no solo debe establecerse a través de la confrontación, sino

también de un plan de trabajo para la recolección de datos en campo y para la orientación del proceso

de gestión social. El plan de trabajo debe contar con los siguientes requisitos para poder ser

desarrollado:

• Diseño geométrico definitivo.

• Demarcación del terreno en el que se va a construir.

• Superposición del diseño con respecto a la cartografía del territorio.

• Cantidad y características de los predios afectados.

68

Una vez se tengan cada uno de estos requisitos, se establece el proceso de la recolección de los

datos de campo, el cual consta de los siguientes pasos:

Gráfico 2. Procesos propuestos asociados al trabajo de campo

Fuente. Elaboración del autor

Este proceso de la recolección de los datos de campo es clave en el proceso de planeación, ya que

permite orientar las estrategias que se deben seguir en la fase de adquisición de los predios. Sin

embargo, muchas veces en los procesos de gestión predial no se le pone la atención suficiente, debido

a la premura de iniciar rápidamente el proceso de adquisición, obviando importantes detalles que

deben ser tenidos en cuenta para evitar inconformidades y pleitos con las comunidades. Por tanto, se

propone el desarrollo de un formato de análisis de datos en torno a las visitas preliminares y a las

vivistas de reconocimiento físico, incluyendo toda la información en torno a cada uno de los

•Acercamiento inicial con la comunidad

•identificar a los posibles dueños de los predios
Visita preliminar de

renonocimiento

•Explicación del proyecto a la comunidad

•Recolectar información sobre cada uno de los
predios afectados

Reunión inicial

•Identificación de cada lindero sobre la tira
topográfica de la vía proyectada

•Análisis topográfico

•Observación del área requerida y del área
remanente

•Entrevistas, videos, fotos.

Visitas de reconocimiento
físico

69

elementos, predios, cultivos, especies y construcciones que se encuentran en la zona de influencia.

Dicho formato se presenta a continuación.

Tabla 6. Formato para la visita predial en la fase de planeación

Formato de visita predial

Proyecto

Número del predio

Nombre del predio

Propietario

Datos del contacto (teléfono, correo electrónico)

Identificación del predio

Características generales

Dirección

Estado físico del predio

Estado jurídico del predio

Características externas del predio

Construcciones cercanas

Vegetación

Cultivos

Descripción de construcciones y anexos

--

70

Posición del titular frente al proceso de adquisición de predio

--

Fuente: Elaboración del autor

Esta ficha es vital para tener una perspectiva integral de la situación de cada uno de los predios, de

los elementos cercanos que se deben tener en cuenta, y de la posición que tiene el dueño frente al

proceso de adquisición, con el fin de ir orientando los mecanismos de enajenación voluntaria o de

expropiación por vía administrativa. Como se verá a continuación, todo este proceso de planeación

debe tener como fundamento central la gestión social y el desarrollo de mecanismos abiertos y

participativos con la comunidad.

3.3.2.2 Gestión social y ambiental.

Es importante partir de reconocer la importancia de la gestión social al interior de la gestión predial,

reconociendo para ello las siguientes palabras:

Adelantar con el procedimiento de adquisición de inmuebles los planes de gestión social,

tendientes a mitigar los impactos derivados del desplazamiento involuntario de población de

acuerdo con lo establecido en los procesos y procedimientos de gestión social establecidos

por la Subdirección de Medio Ambiente y Gestión Social, teniendo en cuenta las condiciones

sociales de los propietarios e incorporando en su gestión todos los mecanismos para

garantizar un manejo de respeto, equidad y transparencia en los procedimientos a

implementar en cada caso concreto (Aguirre y Obando, 2015, p. 144).

71

En este sentido, se propone una matriz con estrategia de intervención en el plano social, además de

indicadores y medios de verificación. A continuación, se presenta dicha matriz, la cual debería ser

tenida en cuenta en cada proyecto:

Tabla 7. Matriz para el mejoramiento de la gestión social

Estrategias Indicadores Medios de

verificación

Oportunidades

Promover el

desarrollo de la

gestión social como

elemento fundamental

en la gestión predial

Convenios entre las

instituciones.

Normatividad (leyes o

decretos)

Convenios, actas de

reunión, esquemas de

participación.

Mejorar la

articulación y el

desarrollo de

capacidades entre la

población para

acelerar y mejorar los

resultados del

proyecto.

Evitar el

desplazamiento

involuntario por parte

de la población en el

desarrollo de la

gestión predial

Número de predios en

la zona de influencia

VS número de

soluciones efectivas

de vivienda

Escrituras de compra

y de venta

Evitar el conflicto

social. Mejorar los

procesos de

aceptación voluntaria

Evitar procesos de

expropiación.

Reducir el impacto

negativo en la

economía de las

personas que ocupan

Número de personas

que trabajan en el

espacio público

reintegradas a otros

oficios u ocupaciones

Fichas de seguimiento

y monitoreo

Mejorar procesos de

organización entre la

comunidad

72

el espacio público en

la zona de influencia

Promover el

desarrollo de

esquemas continuos

de participación y

comunicación con las

comunidades

afectadas

Número de oficinas de

atención a la

comunidad

Actas de quejas y de

reclamos VS

soluciones planteadas

Establecer esquemas

adecuados de

cooperación entre el

Estado, el

concesionario y la

comunidad

Fortalecer el

desarrollo de

estrategias de

resolución de

conflictos

Número de comités

sociales

Número de

soluciones. Número

de reuniones

mensuales.

Evitar conflictos que

amenazan o

interrumpan el

desarrollo del

proyecto.

Atención a las

necesidades de las

comunidades

Comités semanales de

atención de quejas.

Número de personas

atendidas

Mejorar los esquemas

de colaboración y

entendimiento

Mejorar los procesos

de socialización de

iniciativas y de

soluciones

Actas de reuniones. Número de

participantes de la

comunidad.

Orientar soluciones de

manera conjunta

teniendo en cuenta la

experiencia y los

conocimientos de la

comunidad

Fuente: Elaboración del autor

73

Otro factor importante que se debe tener en cuenta para el desarrollo de la gestión social es que el

proceso de traslado de las unidades sociales no se debe limitar únicamente al cambio de vivienda,

sino también a un proceso integral de restablecimiento de condiciones sociales y económicas. Por

tanto, a continuación, plantea un proceso importante para favorecer la gestión social:

Gráfico 3. Procesos claves en la gestión social

Fuente: Elaboración del autor

De esta manera, se concibe que la vivienda no solamente se relaciona con la posibilidad de contar

con una estructura física o un espacio, sino que está asociada a otras realidades fundadas en valores

y concepciones diferentes acerca de la vida, la historia y la relación entre el hombre y el entorno, la

cual concibe el orden de la vida de manera lineal y progresivo, sino como un conjunto de ciclos en

Pilares y proceso de la
gestión social

Información y comunicación

Acrcamientos con las comunidad

Comprensión de las necesidades

Acuerdos

Planes conjuntos de acción

Participación

Reposición de inmuebles
Procesos de adquisición

Valoración integral de los predios

Restablecimiento de
condiciones sociales

Análisis de los factores que asocian a
los predios con la calidad de vida

Acceso a servicios públicos

Condiciones del entorno social

Redes de apoyo

Restablecimiento de
condiciones económicas

Analisis de los fatcores económicos
asociados al predio

Desarrollo de capacidades

Actividades productivas

74

los cuales la cultura, las tradiciones, los valores morales y la conexión con el entorno son

fundamentales para alcanzar armonía.

Por tanto, desde la gestión social se debe contemplar al territorio no solo como un área que debe ser

aprovechada, sino también como un espacio en el cual las comunidades construyen sus actividades

productivas, simbologías, espacios de socialización y medidas de desarrollo económico. Lo anterior

implica trascender una visión verticalista y exclusioncita, enfocándose en una perspectiva horizontal

e incluyente que reconozca el valor de las diferentes manifestaciones sociales y las maneras de crear

comunidades. Para ello, es preciso que en la gestión predial haya un importante enfoque en la

participación y en la comunicación con las comunidades, para evitar afectaciones en las personas a

través de la construcción de las obras.

Por otro lado, en cuanto a la gestión ambiental, con la finalidad de evitar atrasos debido a

consideraciones y tratamientos inadecuados con los recursos vegetales de la zona de influencia, es

preciso establecer un proceso adecuado de valoración de dichos recursos, considerando temas

asociados al ciclo vegetativo, a la productividad y a las variedades óptimas de siembra de los cultivos.

La clave es contar con una estimación adecuada del área sembrada, para lo cual se pueden establecer

las siguientes estrategias:

• Contar con la asistencia de autoridades ambientales en la zona para conocer la

productividad y el ciclo vegetativo de cada uno de los cultivos.

• Valorar únicamente los cultivos permanentes dentro del predio, con el fin de ahorrar

tiempo. En caso de que haya cultivos de transición su valoración solo se establece en

la medida en la que los productos no puedan ser cosechados debido a la construcción.

• Valorar la proyección por hectárea y por árbol, considerando para ello el tamaño del

cultivo.

75

• También se debe orientar el desarrollo de un módulo del ingreso de los cultivos y las

especies afectadas, a través de un formato de análisis de especies que incluya datos

como el tipo de especia, la unidad y la cantidad.

El análisis detallado de los cultivos y de la vegetación es clave para evitar posteriormente el desarrollo

de demandas contra el Estado por no considerar todos los activos afectados en el proceso de

construcción. Por ello, el formato de análisis de especies debe incluir también diferentes tomas

fotográficas que permitan considerar los diferentes elementos, así como su estado y su uso.

Como lo explican Macías y García (2010) resulta vital que cualquier estrategia diseñada para reducir

los impactos ambientales esté vinculada con un proceso de planificación que permita observar las

necesidades de cada territorio, reconocer las problemáticas y desarrollar redes de cooperación que

incluyan la participación de todos los afectados, como la población, las instituciones del Estado y de

las empresas. Lo anterior debe ser un principio de acción clave en el desarrollo de la gestión predial,

en la medida en que se integren estos elementos sociales a un análisis sobre la política de construcción

sostenible, con el fin de ayudar a mejorar su impacto, su desarrollo y coherencia con las necesidades

del país.

Además, se debe tener en cuenta que una adecuada gestión social y ambiental permite favorecer en

los procesos de construcción, concesión y gestión predial la participación del sector privado en el

diseño, aplicación y acompañamiento de las políticas de desarrollo territorial, gobernanza ambiental

y generación de diferentes tipos de proyectos de infraestructura enfocados en una perspectiva social.

De esta manera se valida el hecho de que los contratos de APP se establecen a partir del desarrollo de

asociaciones entre lo privado y lo público, en los cuales se efectúa una cooperación constante entre

los actores de los gobiernos y las organizaciones gubernamentales, con los actores de la sociedad

civil. Por ello, es imprescindible que la ejecución de políticas en torno a la planeación del territorio y

a la infraestructura en todos los procesos que orientan el desarrollo de una obra de infraestructura,

76

partiendo de la gestión predial, tenga como base el diálogo, la comunicación y la cooperación

voluntaria entre el gobierno, las instituciones y la población.

3.3.3 Adquisición

3.3.3.1 Avalúos de los predios

Como se ha expresado anteriormente, el proceso de adquisición debe responder a un esquema

sistemático que determine relaciones satisfactorias entre el concesionario y los propietarios de los

predios. Es clave desarrollar y avanzar en lo que tiene que ver con regulaciones concretas que orienten

los procesos de documentación, investigación y análisis de la información, incluyendo pautas

específicas vinculadas a la gestión documental.

Por otro lado, para orientar el desarrollo adecuado del proceso de adquisición es preciso conformar

un expediente, el cual debe contener:

• Plano Predial

• Ficha Predial

• Registro fotográfico

• Matricula Inmobiliaria

• Uso del suelo

• Resultados de la gestión social

• Resultados de la gestión ambiental

También es preciso considerar que en el desarrollo de los avalúos es preciso establecer un análisis

económico integral, en el cual se realice un proceso de verificación de la información incluida en el

77

formato para la visita predial, además de determinar el valor del suelo y de la construcción, lo cual

dará como resultado el valor final del avalúo.

En este proceso es preciso aplicar de manera simultánea distintos tipos de herramientas y fuentes de

información, a partir de la operación de variables de fuentes oficiales, cartográficas y sensores

remotos, generando así una mayor automatización y aproximación a la realidad, lo cual se reflejaría

en el desarrollo de avalúos más precisos que satisfagan los intereses de todos los involucrados.

De esta forma, se resalta la importancia de promover el desarrollo de un catastro multipropósito que

permita generar análisis multitemporales desde los cuales se pueda observar la dinámica de cambio

en los territorios. Como lo explica Quete (2017) es clave enfatizar el uso de: “Herramientas

geomáticas para el procesamiento y análisis de fuentes de información oficial, promoviendo la

interoperabilidad entre sistemas de información y ofreciendo información relevante y de

conocimiento del territorio con fines multipropósito” (Quete, 2007, p. 44).

Así, a través de la interoperabilidad es posible comprender y relacionar un conjunto de variables que

se asocian con el valor de los predios, como lo son la conectividad, y la accesibilidad, la calidad y el

acceso de los servicios públicos, los usos del suelo y la cercanía con fuentes hídricas y demás recursos

naturales, estableciendo de esta manera un enfoque diferencial en los terrenos de predios con el fin

de soportar su valor. Un enfoque integral y completo en los avalúos evitaría el desarrollo de conflictos

sociales en la medida en que se garantiza la satisfacción de los dueños, y se evitarían también los

complejos procesos asociados a la expropiación legal de los predios.

3.3.4 Evaluación

El proceso de evaluación debe desarrollarse desde el mismo momento en el cual se inicia el proceso

de gestión predial. Se debe orientar el desarrollo de un proceso efectivo de control a partir de la

gestión efectiva de la información, por medio de una base de datos espacial en la cual se incluyan

todos los seguimientos de las actividades, llevando así un control de los cambios que se presentan, de

78

las contingencias y de las estrategias que se aplican para superar los problemas. La base de datos debe

ser manejada por el comité de evaluación del proyecto, y debe tener como finalidad realizar el

seguimiento a todos los procesos.

Por otro lado, el desarrollo de la base de datos debe permitir mejorar el proceso de toma de decisiones,

a través de un panorama claro de la situación, por medio de datos sistematizados y ordenados. La

base de datos debe contar con un modelo lógico que ayude a restablecer los componentes y objetos

que debe incluir, así como sus relaciones. A continuación, se presenta el modelo lógico para el

desarrollo de la base de datos.

Gráfico 4. Marco lógico de base de datos para el control y evaluación de la gestión predial

Fuente: Elaboración del autor

Carcaterístcias
geografícas y

físicas del
municipio

Carcaterístcias de
la Vereda

Situación jurídica
de los predio

Ficha predial

Componente
jurídico

Componente
técnico

Proceso de
construcción

Componente
económico

Componente
social

79

Finalmente, a nivel general una propuesta que engloba las diferentes situaciones y problemáticas que

han sido analizadas es la de orientar el desarrollo de una perspectiva integral y multidisciplinar para

el desarrollo de la Gestión Predial, incluyendo equipos encargados de los aspectos jurídicos, técnicos

y sociales, con la finalidad de establecer funciones concretas pero sobre todo de promover la

retroalimentación y el intercambio constante de información como elemento central, que permite

evitar el desarrollo de afectaciones o de la desincronización en el proyecto. En este sentido, se propone

un esquema general que debe ser considerado por los concesionarios, a través de un organigrama:

80

Gráfico 5. Organigrama propuesto para el desarrollo de la gestión predial

Fuente: Elaboración del autor

Gestión
predial

Equipo
técnico

Plano predial

Tiras topográficas

Avalúo comercial

Ficha predial

Análisis
geográfico del

territorio

Equipo
jurídico

Estudo de títulos

Ofertas para la
compra de

predios

Enajenación
Voluntaria

Escrituración y
regsitro

Proceso de
Expropiación

Resolución de
expropiación

Equipo
social

Diagnóstico
social

Procesos de
comunicación

con la comunidad

Acompañamiento
social

Esquemas de
compesaciones

sociales

Comité
evaluador

validación de la
información

técnica, física,
socio-económica

Diseño de
espacios de

retroalimentación

Documentación,
visitas, comités y

reuniones
prediales.

81

Como se puede observar en este esquema, el comité evaluador no solamente tiene funciones de

verificación al final del proceso, sino que debe participar desde el comienzo del desarrollo de las

actividades asociadas a la gestión predial, con la finalidad de establecer esquemas de participación,

gestión y difusión de la información entre los distintos equipos. Su función es sumamente relevante

para evitar incongruencias entre los datos que se manejan en el plano técnico, económico, geográfico

y social, y para orientar de manera articulada estrategias concretas de apoyo entre todos los equipos

que favorezcan la coordinación y agilidad. Es así, como este comité evaluador debe hacer un

flujograma de toda la información que se encuentra fluyendo a través de la sabana predial, que

corresponde a toda la información del predio desde el inicio hasta el final, es decir desde los planos

hasta la escritura, asimismo la sabana de avalúos, (área y valor del terreno, construcción y mejoras)

y la sabana de expropiación. Logrando que todo el equipo tenga el conocimiento de cómo avanza el

proceso ya que el trabajo de uno depende del otro, como es el caso del abogado que para hacer la

oferta necesita del plano del técnico y del avaluó de la lonja. Se sugiere que este comité haga un

rendimiento mensual de la gestión predial frente al cronograma que aprueba la interventoría.

Finalmente, otro factor que hay que tener en cuenta que afecta el desarrollo efectivo de la gestión

predial se asocia con problemáticas puntuales en torno a la forma en la cual se ha orientado el

desarrollo de los contratos de concesión y de las Alianzas Público-Privadas en Colombia. De acuerdo

con Flórez (2017), en el marco normativo colombiano no se establece la obligación de que las

entidades proponentes constituyan un comité evaluador cuya función debería ser la de orientar el

proceso de licitación y analizar todos los elementos concernientes a la realización efectiva del

proyecto. Esta situación puede generar debilidades que se traducirían en riesgos para la

implementación efectiva del proyecto, además de debilidades evidentes en el proceso de gestión

predial.

Además, a diferencia de los demás países en la región, en Colombia no se publican informes sobre la

celebración y ejecución de contratos APP. Si bien existen mecanismos de supervisión, a cargo de

82

entidades como El ministerio de Hacienda, El departamento Nacional de Planeación y la ANI, dichos

mecanismos no se ven reflejados en informes que sean accesibles a toda la comunidad. Estos factores

críticos deben ser mejorados constantemente a través del fortalecimiento del marco legal y normativo

que orientan este tipo de modelos colaborativos entre el Estado y los particulares.

No solo los esquemas de APP deben contar con un proceso de planeación eficiente de riesgos,

atribuyendo cada riesgo a la parte que esté en mejor capacidad de administrarlos, con el fin de evitar

posibles complicaciones que puedan afectar la calidad del servicio y el cumplimiento efectivo del

contrato sino que además deben haber un conjunto de principios, métodos, formatos, requerimientos

y procesos claros que orienten un proceso coordinado y efectivo que mejore considerablemente el

desarrollo de la gestión predial. En este sentido, las recomendaciones que se han planteado en este

capítulo son importantes para seguir favoreciendo el desarrollo de nuevos procesos que partan de

aplicar enfoques comunicativos y colaborativos con la población, mejorando así la eficiencia en las

actividades y la limitación de eventos adversos que puedan generar sobrecostos y demoras.

De esta forma, según el análisis que se ha planteado, se puede observar que la complejidad de los

problemas de administración y dirección en la gestión predial precisa del desarrollo de

procedimientos para la orientación efectiva de los riesgos que reducen la efectividad del proceso y

que derivan en incumplimientos de los contratos. Una buena herramienta para comprender la gestión

de los riesgos es reconocer las características generales de los procesos administrativos que se deben

desarrollar con el fin de identificarlos y proponer soluciones adecuadas que limiten su desarrollo en

cada una de las fases de la gestión predial.

No se debe olvidar, por tanto, en las actividades asociadas a la gestión predial, que la comunicación

y articulación de intereses que se establece en los contratos de APP funciona como un proceso a través

del cual la sociedad, a través de las empresas privadas, ofrece servicios que parten del conocimiento

que han adquirido a través de su experiencia sobre las regiones, espacios, ventajas, limitaciones y

necesidades.

83

El control de los riesgos jurídicos, económicos y sociales proporciona un análisis en profundidad de

las dimensiones que deben ser mejoradas de manera constante en la gestión predial, para de esta

manera enfrentar de forma adecuada la complejidad y los problemas administrativos, legales y

financieros, por medio de técnicas y procedimientos dentro una dinámica de cambio permanente que

incluya la valoración y perspectiva de cada una de las partes que participan en el contrato y de la

comunidad que habita y que trabaja en la zona de influencia.

84

Conclusiones y recomendaciones

En la actualidad el desarrollo social y económico de las naciones se encuentra ligado a las

posibilidades de mejorar continuamente la infraestructura y de promover estrategias que fomenten el

desarrollo de procesos de construcción adecuados para fomentar mejores oportunidades para los

ciudadanos. Esto con el fin de impulsar el fortalecimiento de las capacidades de la población y a la

vez guiar a través de principios enfocados en la protección ambiental. En particular, para orientar el

cumplimiento de esta finalidad el Estado ha implementado distintas modalidades de contratación,

promoviendo estrategias de modernización y actualización de la estructura institucional asociada al

desarrollo de obras de infraestructura. Se destacan los contratos de concesión, como se ha visto, que

responden a la necesidad que tiene el Estado de fomentar la participación privada en el desarrollo de

proyectos; con la finalidad de cumplir con los objetivos de prestar servicios eficientes a toda la

sociedad y de promover continuamente el mejoramiento de las condiciones de vida de la población.

El contrato de concesión se ha desarrollado en Colombia como una herramienta importante para

estimular la inversión privada, a través de la firma de un contrato entre el Estado y una persona de

naturaleza privada o jurídica. Esto se da siempre que las dos partes sean legalmente capaces de

cumplir con los principios y obligaciones del contrato y de desarrollar de manera eficiente los

proyectos de obras o servicios públicos. En medio de estos procesos que implican un acuerdo entre

las partes y una delegación concreta de funciones que deben ser desempañadas, la gestión predial se

ha establecido como un elemento clave que depende de la naturaleza de procesos de planificación y

generación de proyectos de infraestructura vial.

Cabe mencionar mediante un ejemplo especifico, la opinión de Huertas al exponer que el programa

de concesiones 4G es un claro ejemplo de cómo la gestión predial ha afectado el desarrollo de los

proyectos, principalmente por las demoras de las entidades públicas involucradas en la toma de

decisiones a su cargo (Agencia Nacional de Tierras, Sociedad de Activos Especiales, Oficinas de

Registro, IGAC, entre otras); la desactualización catastral o registral de los predios; la congestión

85

judicial para los casos de expropiación judicial y la falta de regulación para algunos procesos. Lo que

ha implicado que la propia ANI (Agencia Nacional de Infraestructura) haya tenido que reconocer

tales eventos como eximentes de responsabilidad ajustando los plazos de ejecución e incluso en los

nuevos contratos por licitar se ha modificado los tiempos para la ejecución de la gestión predial

reconociendo todas estas realidades que se escapan del control de los concesionarios (M. Huertas,

comunicación personal, 4 de febrero de 2020).

En particular, las regulaciones prediales se definen como procesos claves que se establecen en la fase

de diseño y planeación de una obra de infraestructura, a través de la cual se da solución efectiva a

temas relacionados con la disponibilidad física y jurídica de las áreas y de los terrenos requeridos.

Además, se orienta y se vigila los procesos necesarios para obtener de manera legal la disponibilidad

de los predios, establecer estrategias de gestión social y ambiental y dejar todo listo para poder iniciar

sin contratiempos y afectando lo menos posible el bienestar y calidad de vida de la población que

ocupa el área.

Sin embargo, la carencia de las regulaciones prediales afecta el desarrollo de la infraestructura vial y

socioeconómico del país, en la medida de no contar con metodologías concretas que orienten paso a

paso el diseño de estrategias y aplicación de actividades. Esto repercute a un atraso en la gestión

predial, afectando el desarrollo y la entrega final de las obras. A la vez se pueden generar sobrecostos

e incumplimientos de los contratos, lo cual es una situación que afecta no solo a las partes que

participan en el contrato sino a toda la población. Por este motivo, la dirección en la gestión predial

es un tema complejo, teniendo en cuenta las diferentes variables que la integran, de tipo jurídico,

legal, financiero, social y ambiental. La insuficiencia de procedimientos para la orientación efectiva

de los riesgos reduce la efectividad del proceso.

En este sentido, teniendo en cuenta esta problemática, se ha planteado una propuesta de mejora en los

procesos de gestión predial, la cual se ha establecido a través de dos enfoques esenciales: en primer

86

lugar, la comunicación de intereses que se establece en los contratos de APP (Asociaciones Publico

Privadas) debe generarse a través de un proceso mediante el cual se articulan los conocimientos y

experiencias de las empresas, del Estado y de la sociedad; con el fin de promover espacios de

participación adecuados. En segundo lugar, se parte de una perspectiva de la construcción como un

elemento de desarrollo inevitablemente relacionado con la calidad de vida, con la protección

ambiental y con la aplicación de mecanismos concretos que controlen el desarrollo de la gestión.

La propuesta ha permitido reconocer cuatro categorías claves que deben orientar el proceso de gestión

predial, las cuales son: identificación, planeación, adquisición y evaluación. Se ha establecido de esta

forma un análisis integral que contempla a la gestión predial no solo como un proceso ligado a la

identificación de los predios, a la investigación, al análisis del terreno, a la trasferencia del dominio

de los predios, a la avaluación, a la negociación y a la delimitación, sino también con una serie de

componentes de análisis sociales y ambientales que exigen la necesidad de comprender las relaciones

que establecen las personas con los territorios que son transformados a través de las obras.

Para cada una de las categorías se han planteado un conjunto de recomendaciones que tienen como

objetivo central describir los elementos que se deben tener en cuenta, la distribución de las

responsabilidades, el análisis de riesgos, el diligenciamiento de formularios y planillas que ayuden a

mejorar la gestión de la información, y el uso de tecnologías como herramientas que facilitan los

procesos de sistematización y análisis del espacio geográfico. Cabe resaltar que la medida más

importante para combatir estos desafíos prediales es

“la planeación de los proyectos. Partiendo desde la correcta elección de los proyectos en los

que se va a participar, pasando por la realización de alianzas estratégicas, y consecución de

colaboradores especializados hasta un constante dialogo, gestión y coordinación con las

entidades públicas involucradas” (M. Huertas, comunicación personal, 4 de febrero de 2020).

87

Con respecto a la primera categoría de análisis: la identificación, es evidente la importancia que tiene

el diseño para la gestión predial, por tal motivo se recomienda que por parte de la entidad se le

entregue al concesionario un diseño totalmente ajustado a la realidad que se va a construir y no

únicamente la entrega de un diseño presupuestal, siendo por tanto necesario a complementar la

normativa existente sobre los presupuestos necesarios para licitar los proyectos. Se debe articular un

proceso eficiente mediante el cual dicha entidad realice los diseños conceptuales de la obra y la

empresa probada aplique en dichos diseños una ingeniería de detalles. De esta forma es posible

generar un diseño mucho mejor planificado a través de una acción coordinada entre los involucrados,

logrando evitar que el contratista pierda tiempo y dinero rediseñando. Asimismo, se propone

aumentar por lo menos en tres meses más el periodo de tiempo para finalizar los diseños, con el

propósito de no tener que interferir posteriormente en sobrecostos y retrasos.

Por otro lado, el nivel tecnológico debe mejorar a través del uso de un software más avanzado, como

el ArcGIS, el cual proporciona una amplia posibilidad de recursos de análisis espacial de datos, por

medio de la visualización de la información en un contexto tridimensional; favoreciendo el desarrollo

de un análisis geoestadístico. Con respecto a la identificación física y jurídica de los predios, se debe

revisar, actualizar y validar la información técnica, física, socioeconómica y jurídica de todas y cada

una de las fichas prediales. Para así, evitar la incoherencia entre la información que se maneja en

torno a las propiedades por parte de las diferentes entidades competentes generándose demoras en las

fichas catastrales. Por tal motivo, se propone una lista de chequeo para la demarcación geográfica con

los aspectos a evaluar y el cumplimento de dicha actividad.

La demarcación geográfica, que también hace parte de la identificación, se debe realizar cuando se

haya aplicado un plan de seguimiento y evaluación en cuanto a los diferentes componentes que hacen

parte del estudio de trazado, diseño e identificación física y jurídica de los predios.

88

La segunda categoría es la planeación mediante un proceso de recolección de datos de campo

permitiendo orientar las estrategias que se deben seguir en la fase de adquisición de los predios. Para

evitar obviar importantes detalles que deben ser tenidos en cuenta y para impedir inconformidades y

pleitos con las comunidades, se propone el desarrollo de un formato de análisis de datos expuesto

anteriormente en el desarrollo de esta categoría. Esto resulta de gran importancia para tener un

panorama completo de la situación de cada predio con respecto a la comunidad. Adicionalmente la

gestión social y ambiental, pertenecientes a la categoría de planeación es de suma consideración para

hacer un trabajo sostenible a largo plazo, generando un proceso integral de restablecimiento de

condiciones sociales y económicas. Cabe agregar que mediante el grafico 3, se concibe que la

vivienda va ligada a los valores y distintas concepciones acerca de la vida, la historia y la relación

entre el hombre y el entorno. Esto implica tener una visión horizontal e incluyente que reconozca el

valor de las diferentes manifestaciones sociales y las maneras de crear comunidades, por tal forma la

gestión predial debe tener un enfoque participativo con la comunidad para evitar afectaciones con las

construcciones de las obras.

La tercera categoría es la adquisición, la cual corresponde a la adquisición de los predios para la cual

se debe contar con el avalúo respectivo por las lonjas contratadas. Se propone tener un enfoque

integral en los avalúos para evitar el desarrollo de conflictos sociales en la medida que se garantiza

la satisfacción de los dueños. Adicionalmente, se especifica la limitante que hay al deber existente de

entregar escriturados los predios terminada cada unidad funcional de la concesión, lo que produce

atrasos y demoras en el pago. Por lo cual, se manifiesta extender estos plazos de escrituración para el

final de toda la obra, es decir al cierre de la última unidad funcional obteniendo la retribución oportuna

del contrato.

La última categoría que se ha definido es la evaluación como un componente clave que debe estar a

lo largo de todo el proceso, de tal forma que se establece como el principio central que orienta el

desarrollo de las regulaciones prediales. La evaluación debe implementarse desde el mismo momento

89

en el cual se inicia el proceso de gestión predial a partir de la gestión efectiva de la información y un

control riguroso de las actividades.

Partiendo de esta perspectiva integral que se ha considerado en torno a la gestión predial, también se

han definido las actividades concretas que se establecen a través de los diversos componentes que la

componen, dentro de los cuales se resaltan el componente técnico, jurídico, económico y social. Se

entiende que las decisiones y acciones que se llevan a cabo en cada uno de los componentes afectan

a los demás, de tal manera que es imprescindible mantener a lo largo de todo el proceso esquemas

conjuntos de cooperación y articulación de intereses.

En conjunto, se parte de reconocer que si bien la política de construcción de infraestructura en

Colombia se ha formulado como una manera de orientar proyectos para el desarrollo de proyectos

sustentables desde una perspectiva no solo económica, sino que también permita proteger el medio

ambiente y optimizar el uso eficiente de los recursos naturales, ha dejado de lado otros elementos

importantes asociados a la calidad de vida, principalmente aspectos de tipo social que reflejan las

relaciones que las comunidades construyen con su entorno.

Por lo tanto, la propuesta que se ha planteado se establece reconociendo la importancia de poner una

mayor atención en los procesos de gestión predial en mayor atención en la dimensión social asociada

a las posibilidades que deben generar las construcciones para los individuos y comunidades. Resulta

vital que cualquier estrategia diseñada para orientar la gestión predial esté vinculada con un proceso

de planificación que permita observar las necesidades de cada territorio, reconocer las problemáticas

y desarrollar redes de cooperación que incluyan la participación de todos los afectados, como la

población, las instituciones del Estado y de las empresas. Es importante integrar estos elementos

sociales a un análisis sobre la política de construcción, con el fin de ayudar a mejorar su impacto, su

desarrollo y coherencia con las necesidades del país.

90

En cuanto a las recomendaciones de las cuatro categorías anteriormente mencionadas, se reconoce la

importancia de que los factores que se han analizado y propuesto en torno a la gestión predial deben

ser mejorados constantemente a través del fortalecimiento del marco legal y normativo que orientan

este tipo de modelos colaborativos entre el Estado y los particulares.

También es clave manejar el riesgo social en la gestión predial. Cuando las comunidades no aceptan

los proyectos o no creen que su desarrollo los pueda beneficiar, es mejor analizar y replantear los

objetivos, ya que se generarán de manera inevitable demoras, atrasos e ineficiencias. El principal

valor de los contratos de concesión debe ser precisamente el de generar valor para la comunidad, por

lo cual cualquier tipo de rechazo o desacuerdo con la población se establece como una alarma o factor

de riesgos relevante que es preciso evitar, y que debe ser considerada con detenimiento a través del

proceso de regulación predial.

Para finalizar, la gestión predial en Colombia debe establecerse no solo como un procedimiento

asociado a instaurar la situación jurídica de los predios y desarrollar las actividades asociadas a la

entrega o expropiación de los predios, sino que también debe promoverse como una estrategia viable

para reducir los efectos negativos en el medioambiente asociados a la construcción de obras viales y

mejorar la relación que sostienen las personas con su entorno; apoyando el desarrollo de mejores

hábitos vinculados al uso y renovación de los recursos naturales.

Asimismo, la gestión predial debe enfocarse en el análisis, desde una dimensión social, no solo en la

tenencia de las personas y su relación con los predios, sino en conjunto de acciones de las

comunidades y sus efectos sobre el espacio y la naturaleza, así como en la manera en que el territorio

genera pautas específicas de desarrollo, convivencia y bienestar. De esta manera, se abre la

posibilidad de considerar elementos como la protección ambiental y el cuidado de la biodiversidad

como temas multidimensionales, que se integran con dimensiones sociales del buen vivir; y que

promueven como elemento central un enfoque participativo con las comunidades en los procesos de

91

gestión predial. Esto con el fin de incluir las distintas visiones de las comunidades y demás agentes

interesados, garantizando así el desarrollo de mejores esquemas de prevención y protección.

Es preciso comprender también que todos los fenómenos naturales ambientales que se generan en el

territorio están determinados por una serie de variables, dentro de las cuales se destacan las

características del contexto, los procesos de apropiación que ha desarrollado el hombre sobre su

espacio y las huellas que dejan las actividades humanas sobre el territorio, como las ocupaciones

productivas, económicas y sociales.

Se comprende de esta manera a la gestión predial como un proceso integral y holístico que debe tener

como finalidad central mejorar la armonía entre el diseño de los proyectos, los espacios, los entornos

construidos y los sistemas naturales y los sistemas sociales, promoviendo de esta manera la calidad

de vida de las comunidades y el desarrollo económico. De esta forma, la regulación predial puede

ayudar a promover una cadencia entre lo que se construye y el espacio natural, apuntando además a

promover la afinación entre la naturaleza con los individuos y comunidades.

92

Referencias

 Acosta, J. (2018). Implementación de SIG para la gestión técnico predial de proyectos viales con la

ANI, para el tramo 6 del municipio de Rionegro Antioquia. Universidad De Manizales

Facultad De Ciencias E Ingeniería.

Acosta, O., Tapia, A., & Wong, C. (2013). El impuesto predial y su impacto en las finanzas públicas.

THEMIS: Revista de Derecho(64), 157-172.

Aguirre, A., y Obando, A: (2015). Propuesta metodológica para la gestión predial para predios

afectados por la ejecución de obras de infraestructura vial. Universidad Distrital Francisco

José de Caldas. Ingeniería Catastral Y Geodesia.

ANI. (2014). APP Apendice No 7 Gestión Predial. Bogotá: ANI.

Avellaneda, M. (2016). Ejes de infraestructura vial y dinámicas urbano-regionales. El caso del

corredor Bogotá-Bucaramanga, Colombia (1950-2005). Sociedad y economía(31), 33-70.

Becerra, C. (2014). Caracterización del proceso de recaudo del impuesto predial unificado en el

municipio de Ocaña. Ocaña: Universidad Francisco de Paula Santander.

Brand, A., Gómez, S: y Piedrahita F. (2015). Desarrollo e implementación de un aplicativo en SIG

para la gestión ambiental y predial del proyecto de ampliación de la troncal central del norte,

vía Capitanejo – Málaga Santander. Universidad De Manizales Facultad De Ciencias E

Ingeniería.

Caicedo. (2019). La transformación del país va a buen ritmo. Semana. Recuperado el 3 de mayo de

2019, de: https://www.semana.com/contenidos-editoriales/el-pais-si-fluye/articulo/como-va-

el-desarrollo-de-la-infraestructura-en-colombia-a-2019/637138

Cantú, N. (2015). Determinantes en la recaudación del impuesto predial: Nuevo León, México.

Innovaciones de Negocios, 13(26).

https://www.semana.com/contenidos-editoriales/el-pais-si-fluye/articulo/como-va-el-desarrollo-de-la-infraestructura-en-colombia-a-2019/637138
https://www.semana.com/contenidos-editoriales/el-pais-si-fluye/articulo/como-va-el-desarrollo-de-la-infraestructura-en-colombia-a-2019/637138

93

Dinero. (2020). Este es el ingeniero que es 'amo y señor' de la infraestructura en Colombia.

Recuperado el 4 de marzo de 2020, de: https://www.dinero.com/empresas/articulo/que-

proyectos-llevaron-a-mario-huertas-a-lo-mas-alto-del-sector-infraestructura/281488

Domínguez, J. (2017). El papel de las infraestructuras públicas en el desarrollo económico territorial.

eXtoikos(19), 25-28.

Farhadi, M. (2015). Transport infrastructure and long-run economic growth in OECD countries.

Transportation Research Part A(74), 73-90.

Flórez, M. (2017). Estudio comparativo en la implementación de las asociaciones público-privadas

(app) en Colombia, Perú, Brasil y Argentina. Bogotá D.C. Asociación Ambiente y Sociedad.

Garaycoa, S. (2017). Apoyo y soporte en el proceso de gestión predial y en la elaboración de insumos

técnicos para el proyecto corredor del sur fase iii del programa “Vias para la equidad.

Universidad Distrital “Francisco José De Caldas” Facultad De Ingeniería.

Huertas, M. (4 de febrero de 2020). Entrevista personal. Bogotá

INVIAS. (2014). Gestión predial. Bogotá: Ministerio de Transporte.

Jaramillo, C. (2018). Colombia más cerca: su infraestructura y la seguridad vial. Bogotá: ANSV.

Kogan, J., & Bondorevsky, D. (2016). La infraestructura en el desarrollo de América Latina.

Economía y Desarrollo, 156(1), 168-186.

Lozano, I., & Ricciulli, D. (2017). ¿Está Afectando el Impuesto Predial el Precio de la Vivienda en

Bogotá? Un Análisis Basado en la Econometría Espacial. Borradores de Economía(1016), 1-

31.

López, M. D., & Ramírez Muriel, A. (2018). Inversión en infraestructura vial y su impacto en el

crecimiento económico: Aproximación de análisis al caso infraestructura en Colombia (1993-

2014)*. Revista Ingenierías Universidad de Medellín, 17(32), 109-128.

https://www.dinero.com/empresas/articulo/que-proyectos-llevaron-a-mario-huertas-a-lo-mas-alto-del-sector-infraestructura/281488
https://www.dinero.com/empresas/articulo/que-proyectos-llevaron-a-mario-huertas-a-lo-mas-alto-del-sector-infraestructura/281488

94

Macías, M., & García, J. (2010). Metodología y herramienta VERDE para la evaluación de la

sostenibilidad en edificios. Informes de la Construcción, 62(517), 87-100.

Mayta, R. (2015). Perú, 2004-2013: Inversión Pública en Infraestructura, Crecimiento Y Desarrollo

Regional. Puno: Universidad Nacional del Altiplano.

Molina, C., y Morales A. (2011). Investigación analítica de la gestión social y predial en la

construcción de infraestructura para Sistemas Integrados de Transporte Masivo – SITM, en

cinco ciudades colombianas. Revista Nodo, 10(2), 22-55.

Moreno, D. (2016). El impuesto predial y su incidencia en el desarrollo económico en Cartagena. San

buenaventura: Universidad de San Buenaventura.

Muriel, A. F. (2015). Inversión en infraestructura vial y su impacto en el desarrollo económico:Un

análisis al caso Colombia (1993-2014). Bogotá: Universidad Nacional de Colombia.

Ortiz, C., Jiménez, D., & Cruz, G. (2019). El impacto de la infraestructura en el crecimiento

económico colombiano: un enfoque smithiano. Lecturas de Economía(90), 98-126.

Pastrana, L. M., Trujillo Martínez, W. & Vargas Cely, J. A. (2017). Propuesta de alternativa para

mitigar la gestión predial en proyectos de infraestructura vial en Colombia. Trabajo de Grado.

Universidad Católica de Colombia. Facultad de Ingeniería. Programa de Ingeniería Civil.

Especialización en Gerencia de Obra. Bogotá, Colombia.

Plascencia, G., & Méndez, E. (2012). Las relaciones fiscales intergubernamentales: Una

aproximación al contexto jurídico de la tributación local en México. División de Derecho,

Política y Gobierno, 1(2), 107-126.

Quete, S. (2017). Metodología de clasificación física para el avalúo masivo de terrenos de predios

rurales en un catastro multipropósito. Universidad Nacional de Colombia Facultad de

Ciencias Agrarias, Sede Bogotá

95

Ramírez, A. (2015). Inversión en infraestructura vial y su impacto en el desarrollo económico:Un

análisis al caso Colombia (1993-2014). Bogotá: Universidad Nacional de Colombia.

Rojas, D. (2016). Desarrollo vial en Colombia y el impacto de las vías de cuarta generación. (Tesis

de especialización) Bogotá: Universidad Militar NUeva Granada.

Rojas, M., & Ramírez, A. (2018). Inversión en infraestructura vial y su impacto en el crecimiento

económico: Aproximación de análisis al caso infraestructura en Colombia (1993-2014)*.

Revista Ingenierías Universidad de Medellín, 17(32), 109-128.

Sánchez, F., & España, I. (2014). Cobrar como la ley manda: maximizando el potencial del impuesto

predial en Colombia. Washington, D.C.: Banco Interamericano de Desarrollo (BID).

Suárez, N. E. (2015). Determinantes en la recaudación del impuesto predial: Nuevo León, México.

Innovaciones de Negocios, 13(26).

Tobón, S., & Muñoz, J. (2013). Impuesto predial y desarrollo económico. Aproximación a la relación

entre el impuesto predial y la inversión de los municipios de Antioquia. Ecos de Economía,

17(36), 173-199.

Torre, G. M., & Méndez, E. (2012). LAS RELACIONES FISCALES

INTERGUBERNAMENTALES: Una aproximación al contexto jurídico de la tributación

local en México. División de Derecho, Política y Gobierno, 1(2), 107-126.

Vallejo, P. M. (2016). Relación entre inversión en infraestructura de transporte y desarrollo

económico. Medellín: Universidad EAFIT.

Zapata, J., & Trespalacios, D. (2018). Revisión de tendencias y perspectivas de las finanzas públicas

del Distrito Capital y de sus fuentes de financiación. Bogotá: Fedesarrollo.

Zamora, N. B. (2012). Diagnóstico de la infraestructura vial en Colombia. Bogotá D.C: Universidad

EAN.

96

ZAPATA, S. T., & MUÑOZ-MORA, J. (2013). Impuesto predial y desarrollo económico.

Aproximación a la relación entre el impuesto predial y la inversión de los municipios

de Antioquia. Ecos de Economía, 17(36), 173-199.

