

ORDENAMIENTO TERRITORIAL Y PERSPECTIVAS DE UN NUEVO ORDEN
POLÍTICO DESDE LA CONSTITUCIÓN DE 1991: ANÁLISIS DEL PROYECTO DE
LEY 024 DE 2007

MAURICIO JOSUÉ RAMÍREZ CABANA

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO
FACULTAD DE CIENCIA POLÍTICA Y GOBIERNO
BOGOTÁ D.C., 2010

“Ordenamiento territorial y perspectivas de un nuevo orden político desde la Constitución de 1991: análisis del Proyecto de Ley 024 de 2007”

Monografía de Grado

Presentada como requisito para optar al título de
Politólogo

En la Facultad de Ciencia Política y Gobierno
Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentada por:

Mauricio Josué Ramírez Cabana

Dirigida por:

Andrés de Zubiría Samper

Semestre I, 2010

CONTENIDO

	Pág.
INTRODUCCIÓN	
1. SOLUCIONES URGENTES Y PLANEACIÓN LIMITADA: CONSIDERACIONES FRENTE AL PROYECTO DE LEY 024 DE 2007	4
2. RAZONES POR LAS CUALES NO SE APROBÓ EL PROYECTO DE LEY 024 DEL 2007	11
3. IMPORTANCIA DEL ORDENAMIENTO TERRITORIAL: VENTAJAS Y DESVENTAJAS DEL PROYECTO DE LEY 024 DEL 2007	22
4. CONCLUSIONES	33
BIBLIOGRAFÍA	
ANEXOS	

LISTA DE GRÁFICOS Y TABLAS

	Pág.
Tabla 1. Proyectos de Ley de Orgánica Ordenamiento Territorial radicados en el Congreso de la República, en el periodo 1992 – 2007.	5
Gráfico 1. Gráfico. Sistema de ordenamiento territorial propuesto en el Proyecto de Ley 024.	8
Tabla 2. Problemas y objetivos identificados frente al ordenamiento territorial en Colombia.	11
Tabla 3. Listado de proponentes del Proyecto de Ley 024 de 2007	31

LISTA DE ANEXOS

Anexo 1. Documento. “Entrevista Dr. Gregorio Eljach, Secretario General de la Comisión Nacional de Ordenamiento Territorial del Senado”.

Anexo 2. Documento. “Derecho de petición enviado a Procuraduría General de la Nación”.

Anexo 3. Documento. “Derecho de petición enviado a Comisión primera constitucional de la Cámara de Representantes”.

Anexo 4. “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”.

INTRODUCCIÓN

El ordenamiento territorial es uno de los principales elementos conformadores de un Estado moderno. Éste debe ser considerado como pieza clave de su funcionamiento, dado que desde ahí se crean relaciones sociales y económicas.

Cuando hablamos de ordenamiento territorial no se debe entender solo [...] la división o la cuadriculación del territorio, sino [...] una política de Estado, que se utiliza como instrumento de planificación y como proceso de construcción colectiva orientado a dar una adecuada organización político administrativa del país y un desarrollo armónico de las regiones.¹

Así, el fin del ordenamiento territorial,

Es la adecuación del territorio para promover el equilibrio, la solidaridad y la complementariedad entre la Nación, las entidades y divisiones territoriales, adecuando el régimen político administrativo para promover el desarrollo, regulando la transformación, ocupación y uso del territorio, de acuerdo con estrategias de desarrollo social, económico y ambiental y el respeto a la diversidad étnica y cultural.²

Esta monografía tiene como objetivo determinar la relación entre los parámetros orientadores del ordenamiento territorial y la no aprobación del Proyecto de Ley 024 del 2007.

Colombia, como Estado, tiene la obligación de generar una Ley Orgánica de Ordenamiento Territorial. Esta disposición se estableció en la Constitución de 1991 en su artículo 288, el cual señala que “La ley orgánica de ordenamiento territorial establecerá la distribución de competencias entre la Nación y las entidades territoriales”³. De tal manera que hace evidente la ausencia de la ley.

Los tres objetivos que busca esta monografía son: en primer lugar, analizar el Proyecto de Ley 024 del 2007, a partir de la entorno que lo enmarcó y los problemas que pretendía resolver; en segundo lugar, analizar las razones por las cuales dicho proyecto no se aprobó; y, por último, dar a conocer la importancia del ordenamiento territorial y las ventajas y desventajas de la comentada propuesta.

¹ Ver Departamento Nacional de Planeación – DNP. “Documento para el desarrollo territorial No. 32 - Elementos y términos básicos para facilitar la comprensión del tema del ordenamiento territorial y la LOOT”, 2000. p 7. Documento electrónico.

² Ver DNP. “Documento para el desarrollo territorial No. 32 - Elementos y términos básicos para facilitar la comprensión del tema del ordenamiento territorial y la LOOT”, p 7. Documento electrónico.

³ Ver *Constitución Política de Colombia 1991*. “Título XI: de la organización territorial”, p 80.

El ordenamiento territorial, para nuestros efectos, requiere un enfoque institucional. Es decir, el análisis se concentra en las decisiones políticas frente a una serie de problemas y a las instituciones como escenarios de desarrollo de tales decisiones adoptadas. Concretamente, esta monografía quiere identificar cuáles fueron las razones por las cuales no se aprobó el Proyecto de Ley 024 del 2007, con observancia de la información dada por instituciones públicas. De esta forma, se aspira demostrar que la no aprobación se debió no solamente a la proposición de la ponencia de archivo, sino a otros factores.

Para esto, el presente trabajo se nutre de información que describe diferentes factores que intervinieron en la no aprobación del proyecto de ley, tales como derechos de petición enviados a distintas instituciones públicas, con competencias en materia de ordenamiento territorial y, de la misma manera, libros de consulta de profesionales conocedores del tema en el país.

Esta monografía se dividirá en tres capítulos, a saber: el primer capítulo, abordará la coyuntura, los retos y problemas que pretendía resolver el Proyecto de Ley 024 del 2007; el segundo capítulo, analizará el proyecto y su proceso en el Congreso, pero de igual manera estudia factores paralelos a los presentados por el legislativo que influyeron en la decisión frente al proyecto; por último, el tercer capítulo desarrolla la importancia del ordenamiento territorial en el país y las ventajas y desventajas del proyecto.

Frente al proyecto de monografía, este trabajo presenta un cambio, referido al capítulo 2 y 3. Esta monografía se concentra, en cambio, en el estudio de las razones por las cuales el proyecto se archivó, y las desventajas y ventajas que propuso el proyecto el Proyecto de Ley 024 del 2007 frente al ordenamiento territorial del país.

Todo lo anterior es conveniente para afirmar que este trabajo busca estudiar un tema esencial, con problemáticas vigentes en la organización política de Colombia. A nivel de facultad, este trabajo no solo emplea conceptos y métodos adquiridos, sino que propone una forma de estudiar y de conformar criterios que

puedan materializar una iniciativa real y efectiva, a propósito del ordenamiento territorial.

1. SOLUCIONES URGENTES Y PLANEACIÓN LIMITADA: CONSIDERACIONES FRENTE AL PROYECTO DE LEY 024 DE 2007

Quince representantes a la Cámara, de distinta procedencia, en el año 2007, presentaron el Proyecto de Ley 024, con el fin de expedir normas orgánicas en materia de ordenamiento territorial. Enorme reto se concentró en tal proyecto, toda vez que el ordenamiento territorial de un país significa el ejercicio de mayor nivel en términos de coordinación, organización y planeación del poder político en un territorio. A continuación, se expone la coyuntura problemática que envolvió el proyecto, las expectativas puestas en él, y su desenlace.

Como marco, recuérdese que el Estatuto Constitucional, en su artículo 288, exhorta al legislador a crear una ley que regule y vele por la protección y cumplimiento de los derechos de las entidades territoriales, a través de mecanismos efectivos y reales.

El proyecto ley, en efecto, pretendía resolver el problema de ordenamiento territorial del país mediante la creación de una ley que promoviera “la promoción de la prosperidad general y la garantía plena y efectiva de los principios, derechos y deberes que la Constitución consagra”⁴. Más que el cumplimiento tardío de un precepto constitucional, este proyecto tuvo el propósito de definir las labores del Estado colombiano, descentralizado y autónomo, frente a las entidades territoriales, sus derechos y competencias.

Sin embargo, este proyecto se enfrentó, inicialmente, a la baja expectativa y la total incertidumbre, generada por anteriores proyectos. A continuación se presenta la lista de proyectos.

⁴ Ver Salas, Luís (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”. En Congreso de la República. *Gaceta* 340 de 2007, 2007. p. 17.

Tabla 1. Proyectos de Ley de Orgánica Ordenamiento Territorial radicados en el Congreso de la República, en el periodo 1992 – 2007.

<i>Número del proyecto</i>	<i>Proponente</i>	<i>Situación</i>
178 de 1992	Humberto de la Calle Lombana – Ministro de Gobierno	Archivado
089 de 1993	Fabio Villegas Ramírez – Ministro de Gobierno	Archivado
130 de 1995	Horacio Serpa Uribe – Ministro del Interior	Archivado
191 de 1995	Horacio Serpa Uribe – Ministro del Interior	Archivado
023 de 1996	Armando Blanco – Senador de la República	Archivado
103 de 1996	Juan Camilo Restrepo – Senador de la República	Archivado
021 de 1997	Amilkar Acosta – Senador de la República	Archivado
041 de 2001	Armando Estrada Villa – Ministro del Interior	Archivado
052 de 2001	Amilkar Acosta – Senador de la República	Archivado
057 de 2001	Juan Martín Caicedo Ferrer – Senador de la República	Archivado
072 de 2001	Francisco Rojas Birry – Senador de la República	Archivado
041 de 2001	Unificación de los proyectos 041, 052, 057 y 072 de 2001	Archivado
016 de 2003 Senado / 270 de 2004 Cámara	Fernando Londoño Hoyos – Ministro del Interior	Archivado
024 de 2007 Cámara	Representantes: Salas, Cotrina, Alfonso, Betancur, Díaz, Fernández, León, Lozano, Osorio, Ortega, Paredes, Perea, Hernández, Urrutia y Zuluaga	Archivado

Fuente: Departamento Nacional de Planeación – (DNP). “Notas sobre el Ordenamiento Territorial y los Proyectos de Ley Orgánica en la materia”, 2008. p. 13. Documento Electrónico.

¿Qué ha ocurrido para que los trece proyectos de ley de ordenamiento territorial, previos al estudiado, hayan sido archivados? Según el legislador del momento, podría decirse que el fracaso de tales proyectos se encontró en los vicios de fondo y forma encontrados, producto de las medidas apresuradas sin planeación

alguna, omitiendo que planear el ordenamiento territorial es una campaña supremamente delicada.

Para el momento en el que surgió el Proyecto en comento, la Carta Política de 1991 cumplió trece años de vigencia. Sin duda, se le reconoce haber puesto fin al modelo centralista impuesto por la Constitución de 1886. El modelo descentralizado, como la forma más prometedora de surgimiento del poder local y en contacto directo con el ciudadano, no había sido desarrollado en una ley de ordenamiento territorial.

Sin embargo, la constante crisis de legitimidad del poder legislativo desviaba la atención en la conformación de la Ley Orgánica. Así las cosas, ¿Cómo organizar el poder a nivel territorial? Cada día que pasaba era una oportunidad menos que el legislador tenía para, en primer lugar, cumplir el mandato constitucional y, en segundo lugar, generar nuevas soluciones a los problemas de desarrollo económico y social y los conflictos generados por concepto de la carencia de un sistema real de ordenamiento territorial.

Luego de describir, en perspectiva, las expectativas generales, es preciso concentrar la mirada en el Proyecto de Ley 024. Por ejemplo, su procedencia era particular. Trece ponentes, de distintos departamentos, aunaron esfuerzos para conformarlo.

Para problematizar la situación, el proyecto argumentó que, a más de 15 años de vigencia de la Carta Política de 1991, y de la promulgación del modelo de Estado autónomo y descentralizado, esta directriz “no ha sido asimilada debidamente por las estructuras centralistas del antiguo Estado Nacional, el cual sobrevive en el discurso del ministerio de hacienda y del departamento de planeación y de muchos otros ministerios y establecimientos públicos”⁵.

En consecuencia, el principal problema reside en la nociva solución de continuidad que tiene “la vieja descentralización administrativa con el nuevo orden de la Constitución de 1991, donde la descentralización política (autonomía), es el pilar

⁵ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 20.

fundamental del ordenamiento territorial”⁶. Lo anterior, incluso, se constituye en efecto de problemas para el pleno reconocimiento de la diversidad cultural, geográfica y social, demostrando la gravedad de la ausencia de un verdadero orden político descentralizado.

De esta forma, los ponentes interpretaron que el modelo actual de ordenamiento no corresponde al anhelo constitucional, descuidando condiciones sociales, culturales y geográficas que inciden en la esencial del ordenamiento territorial: el desarrollo. Los efectos son claros: ausencia de bienestar general, falta de reconocimiento de diferentes poblaciones y división improvisada del territorio nacional.

Con razón, el proyecto, ante todo, se enfrentó al reto de cambiar la concepción de modelo centralizado, y dando operatividad a las bondades del modelo de descentralización y autonomía, a través de la concepción y funcionamiento de entidades territoriales. Lo anterior implicaba, en consecuencia, que el proyecto resolviera los múltiples problemas que se presentaban en aquel momento. Por ejemplo, casos como la situación que viven algunos municipios y corregimientos de los departamentos de Santander y el sur de Bolívar, en donde la distribución de recursos no es equitativa, la economía se basa en proyectos aislados y sectorizados y el poder político no tiene una plataforma institucional correctamente distribuida por el territorio, sin prestar atención a las periferias distintas de los pequeños centros conformados en la zona. De esta forma, se demuestra la multiplicidad de problemas por resolver y la integralidad que debía cobijar el proyecto.

⁶ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 20.

Gráfico 1. Sistema de ordenamiento territorial propuesto en el Proyecto de Ley 024.


Fuente: Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”. pp. 21 – 29.

Sin embargo ¿cómo allanar varios caminos y oportunidades que, en conjunto, definieran misionalmente la labor de las entidades territoriales? Las estrategias institucionales fueron la apuesta del Proyecto de Ley 024. A través de distintas corporaciones, era preciso delinear el ordenamiento territorial en Colombia, como se aprecia en el gráfico 1.

Además de las regiones de planificación, la Comisión de Ordenamiento Territorial y los departamentos, esa tendencia se expresó en figuras como las Comisiones de Conciliación, propuestas para coordinar conflictos de competencias entre entidades territoriales y la nación.⁷

Así, empezaron a configurarse el proyecto de ley los primeros intentos por integrar, coordinar y engranar instituciones y competencias, con suprema cautela y previsión de riesgos. Lo anterior significaba que el legislador tenía que disponer de un andamiaje institucional tan bien consolidado, que no hubiera lugar a falencias en el reparto de competencias y, en últimas, en la distribución del poder dentro del territorio colombiano. Una vez planteado tal andamiaje, podría abrirse el horizonte planificado del desarrollo sostenible, de la equidad social y del equilibrio territorial. Sin duda, gran reto que debía ser afrontado.

Surgen así, dentro del proyecto, los seis principios que servirían de pilar para el nuevo orden territorial, y para su reconocimiento dentro de toda la legislación en dicha materia, los cuales, a juicio de los proponentes, contemplaban todos los aspectos anteriormente descritos:

Primero, la fundamentalidad: “El Estado Colombiano se identifica sobre las bases de que el municipio, la entidad territorial indígena, la entidad territorial de las comunidades negras y el distrito son la instancia esencial de decisión por su mayor cercanía al ciudadano”⁸.

Segundo, la exclusividad: “Todo cuando no tenga una incidencia más allá del límite municipal, del territorio indígena, la entidad territorial de las comunidades negras o el distrito, será de competencia exclusiva de las autoridades de esos ordenes”⁹.

Tercero, la concurrencia: “En presencia de intereses concurrentes, las diversas entidades territoriales ejercerán las competencias que les correspondan, de

⁷ Comparar Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 9.

⁸ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, P. 8.

⁹ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 8.

modo que la entidad de mayor ámbito se ocupe de las bases y la de menor ámbito tenga a su cargo a los desarrollados”¹⁰.

Cuarto, la coordinación: “Las entidades de mayor alcance territorial cumplirá su labor de coordinación procurando la concertación y armonización de políticas, planes, programas y proyectos”¹¹.

Quinto, la subsidiariedad: “La Nación está en el deber jurídico de apoyar a los departamentos y éstos a los distritos, municipios y entidades territoriales indígenas, cuando no estén en condiciones de ejercer sus competencias, transitoriamente, para que asuman debidamente sus responsabilidades”¹².

Y, por último, el equilibrio entre competencias y recursos: “Cada entidad territorial debe disponer de los ingresos suficientes para el ejercicio de las competencias a su cargo. No se podrán transferir responsabilidades en ningún ámbito, sin que previamente se hayan transferido los recursos suficientes para atenderlas”¹³.

En conclusión, múltiples problemas y objetivos se persiguieron con este proyecto, según el Departamento Nacional de Planeación, al momento de hacer un diagnóstico general sobre todos los proyectos de ley presentados hasta el año 2008, en vigencia de la actual Constitución. Por la delicadeza del tema, este proyecto pretendió poner en operación un sistema de ordenamiento territorial acorde con un modelo descentralizado, es decir, con arreglo a la concepción y funcionamiento de entidades territoriales (provincias, áreas metropolitanas, entidades territoriales indígenas, entidades territoriales afrocolombianas). A nivel macro, esto redundaría sobre tres frentes: desarrollo sostenible, equidad social y equilibrio territorial. Tanto potencial quedó, como sus antecesores trece proyectos, archivado.

¹⁰ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 8.

¹¹ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 8.

¹² Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 8.

¹³ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 8.

Tabla 2. Problemas y objetivos identificados frente al ordenamiento territorial en Colombia.

<i>Problemas</i>	<i>Objetivos</i>
Fragmentación, atomización, desgobierno, conflictos locales y fronterizos.	Fortalecer la soberanía nacional con base en el reconocimiento del territorio y la autoridad de las entidades territoriales.
Visiones parciales y sectoriales, búsqueda acceso a recursos de sin responsabilidad.	Mantener la integración nacional reconociendo las dinámicas internas y externas de las entidades.
Deterioro ambiental, pérdida de calidad de vida, conflicto del uso del suelo.	Mejor oferta ambiental para las actuales y futuras generaciones.
Desarrollo desigual, concentración en las grandes ciudades, zonas desprotegidas, etc.	Desarrollo de las capacidades endógenas de las entidades y compensación de las de conservación.
Desintegración territorial e institucional. Marginalidad de territorios.	Compensación de regiones por inequidades y fortalecimiento de la de bajo desarrollo.
Políticas homogéneas, desconocimiento de la heterogeneidad ambiental y cultural.	Reconocimiento de la diversidad geográfica y cultural.
Exclusión social y marginalidad.	Reconocimiento de los deberes y derechos individuales, sociales y el acceso de igualdad de oportunidades.
Cultura individualista, conflictos sociales y políticos y limitada participación de toma de decisiones.	Aumentar la cohesión social e institucional, la cultura del ordenamiento y la toma de decisiones.
Conflicto de competencias entre niveles de gobierno.	Rescatar el papel de las entidades territoriales locales más cercanas a los ciudadanos.
No hay claridad en la asignación de funciones y falta de posicionamiento de las entidades.	Reconocimiento de las Entidades territoriales como gestoras de su propio desarrollo.

Fuente: Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Departamento Nacional de Planeación – (DNP). “Documento para el desarrollo territorial No. 32 - Elementos y términos básicos para facilitar la comprensión del tema del ordenamiento territorial y la LOOT”, 2008. p. 6. Documento Electrónico.

A juicio de la Comisión Primera de la Cámara de Representantes, para su archivo, se argumentó lo siguiente, frente al proyecto:

No está concebido para solucionar jurídicamente el vacío normativo que existe en nuestra legislación, por falta de la reglamentación de nuestra Constitución. Se aparta de

los principios plasmados de nuestra Carta Política, toma unos criterios que no permiten cumplir con el objeto propuesto; divide las competencias a nivel local, intermedio y nacional, donde le da atribuciones a organizaciones territoriales pequeñas para cumplir funciones administrativas, cuando en la realidad colombiana, los departamentos y municipios ni siquiera las pueden cumplir.

Para los conflictos de competencia, crean la Comisión de Ordenamiento Territorial y no le dejan la función a la Jurisdicción Contenciosa Administrativa. Este nuevo organismo estaría integrado, por mayoría, de particulares que tomarían decisiones por los entes territoriales, y definirían también controversias limítrofes nacionales e internacionales.¹⁴

¹⁴ Ver Guerra, Orlando. “Proyecto de ley 024 Cámara”, 2007. p. 2.

2. RAZONES POR LAS CUALES NO SE APROBÓ EL PROYECTO DE LEY 024 DE 2007

Es pertinente recordar que el trámite de una ley en el Congreso de la República inicia con su presentación y radicación del documento en la respectiva Secretaría General, ya sea de Senado o Cámara de Representante. Posteriormente se envía a la Comisión respectiva del tema a tratar.

Radicado el proyecto de ley, el presidente de la comisión nombra a los ponentes. Luego, el proyecto es estudiado y presentado a la plenaria para su debate. La presentación puede ser de carácter favorable o desfavorable, sentido que debe ser debatido en la comisión. Recuérdese que para que un proyecto de ley se convierta en ley deben darse 4 debates y votación favorable: dos en Cámara de Representantes y dos debates en el Senado, para la respectiva sanción presidencial.

La principal razón de la no aprobación del Proyecto de Ley 024 del 2007 fue la ponencia del representante a la Cámara Orlando Guerra de la Rosa. A su sentir y conocimiento del tema, rechazó el proyecto. El autor consideró que el proyecto tenía vicios jurídicos, que no respondían a los requisitos mínimos que se esperan de una ley de ordenamiento territorial y, por tal motivo, propuso su archivo.

Los principales puntos que refutó el ponente fueron los siguientes:

- Consideró que el proyecto se extralimitaba al momento de descentralizar y autonomizar el funcionamiento de las entidades territoriales. A su juicio, estos términos no deben ser entendidos como absolutos. En otras palabras, no se puede descentralizar todo, siempre debe haber un punto de equilibrio dado que Colombia es un Estado Unitario.
- El proyecto no respeta, y se aparta, de los principios de Coordinación, Concurrencia y Subsidiariedad que plasma la Constitución y la ley, lo cual no cumple con las expectativas de una ley orgánica de ordenamiento territorial.
- Crea una división de competencias en los niveles locales, intermedio, y nacional, donde le da atribuciones a organizaciones territoriales pequeñas

para cumplir funciones administrativas, cuando en la realidad colombiana, los departamentos y municipios no las pueden cumplir.

- Crea la Comisión de Ordenamiento Territorial, la cual asume funciones de la jurisdicción contencioso administrativa lo cual, a su parecer, no es correcto.

El doctor Orlando Guerra realizó la ponencia el 28 de agosto del 2007, publicada en la gaceta 340 del 2007. Posteriormente, en la reunión de la Comisión Primera de Cámara de Representantes del 11 de septiembre de 2007 se dio nuevo debate al proyecto.

El orden del día de la Comisión Primera de Cámara de Representantes contemplaba, la discusión y votación del Proyecto de Ley 024. Aunque se tocó el tema en la plenaria, el proyecto no se debatió porque el mismo ponente comentó que el proyecto no tiene esperanzas, según su parecer, lo cual reafirma comentando en dicha Acta:

La semana pasada nos reunimos con las Comisiones de Ordenamiento Territorial de Senado y Cámara que hicieron una sesión conjunta, yo había presentado una proposición de archivo de este proyecto, porque analizado el proyecto de ley que fue presentado a la comisión primera para estudio, mediante un proyecto de ley en este caso una ley orgánica de desarrollo territorial, o de ordenamiento territorial, permiten hacer reformas constitucionales, por ejemplo permiten que un gobernador sea elegido regionalmente por cuatro años y que popularmente sea elegido por cuatro años.

Ya después me reuní nuevamente con las Comisiones Conjuntas, de Ordenamiento de Senado y Cámara, con proposición de archivo, porque con un proyecto de ley no podemos reformar lo que está en la constitución y crear unas figuras nuevas como la Comisión Territorial conformado en la mayoría por particulares y esto me parece muy grave.¹⁵

De igual forma, el ponente reafirmó el problema de las competencias que le otorga el proyecto de ley a la Comisión de Ordenamiento Territorial, quitándole competencias jurídicas a la jurisdicción contencioso administrativa, lo cual se interpretó más como una “reforma administrativa de todo el Estado”.¹⁶

¹⁵ Ver congreso de la republica. “Acta 8 de comisión primera de Cámara de Representantes”. Bogotá, 2007. p. 8- 9.

¹⁶ Ver congreso de la republica. “Acta 8 de comisión primera de Cámara de Representantes”. Bogotá, 2007. p .9.

Por último, el doctor Orlando Guerra propone que se siga estudiando el tema, en los siguientes términos: “[...] pero así como fue presentado a la Comisión Primera este proyecto de ley; me parece que no es viable, por eso había presentado mi proposición de archivo”.¹⁷ El resultado de esta discusión fue la postergación del debate del comentado proyecto.

Pero la iniciativa no se discutió más en la Comisión Primera de la Cámara de Representantes, sino que el proyecto se acumuló con el Proyecto 122 de Senado de la República.

Es preciso anotar que, en el Congreso, cuando se tramita un mismo tema en diferentes cámaras, los proyectos se acumulan para no generar doble estudio. Por esta razón, el Proyecto de Ley 024, que se había decidido archivar, realmente se acumuló con el Proyecto de Ley 122 de 2007 Senado el cual, de la misma forma, proponía la creación de una Ley Orgánica de Ordenamiento Territorial.

El autor del último proyecto mencionado fue Ernesto Ramiro, senador elegido por la circunscripción indígena, y Manuel A. Carebilla, representante a la Cámara por la misma circunscripción. Uno de los principales objetivos del proyecto fue la formulación de la Comisión de Ordenamiento Territorial, la cual debía ser “un órgano de carácter técnico y asesor que tiene como función evaluar, revisar y sugerir al Gobierno Nacional y al Congreso de la República la adopción de políticas, desarrollos legislativos y criterios para la mejor organización del Estado en el territorio”.¹⁸

El segundo gran punto del proyecto es el desarrollo de la Entidad Territorial Indígena, a través de ciertos requisitos, a saber:

1. Que los territorios indígenas tengan unidad territorial, esto es, que se trate de territorios de asentamiento titulados o poseídos de manera regular y permanente, por uno o más pueblos o comunidades indígenas o que constituyan el ámbito tradicional de sus actividades sociales, económico y cultural.

¹⁷ Ver congreso de la republica. “Acta 8 de comisión primera de Cámara de Representantes”. Bogotá, 2007. p. 9

¹⁸ Ver Ramiro, Ernesto (et al). “Proyecto de ley 122: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”. En Congreso de la Republica. Gaceta 437 del 2007, p. 21.

2. En Caso de no existir unidad territorial, uno o varios pueblos o comunidades indígenas pueden solicitar la conformación y delimitación de la entidad territorial indígena, definiendo un área en la cual la población indígena sea mayorista

3. Que los pueblos o comunidades indígenas por medio de sus propias autoridades, presenten al Ministerio del interior y de Justicia una propuesta de conformación de la entidad territorial indígena.¹⁹

De igual manera, crea el mecanismo de Objeción Cultural, el cual tiene como fin la protección de la cultura en el sentido que, si se crean políticas, programas o proyectos que puedan generar amenazas a los derechos colectivos, las comunidades indígenas podrán ejercer el derecho de objeción cultural.

Otro punto es el esquema asociativo de entidades territoriales, en correspondencia a la Constitución Política. Frente a este punto el proyecto proponer dar vía libre a la asociación de 2 o 3 entidades territoriales, con el fin de prestar conjuntamente servicios públicos, funciones administrativas propias o asignadas al ente territorial por el nivel nacional; ejecutar obras de interés común o cumplir funciones de planificación, así como para procurar el desarrollo integral de sus territorios; y de igual manera, crea la figura de regiones administrativas y de planificación, cuando se asocien 2 o más departamentos, con la posibilidad de que estas asociaciones realicen contratos o convenios – plan con el gobierno nacional, siempre y cuando lo considere pertinente la nación. Pero estas regiones limitan su funcionamiento en el sentido del presupuesto de gasto, ya que no pueden generar deudas o gastos burocráticos de funcionamiento de las asociaciones.

Así mismo, el proyecto contempla una Política Legislativa para la modernización de las entidades territoriales, proponiendo “una mayor delegación de funciones y competencias de nivel nacional hacia el orden territorial, la eliminación de duplicidades entre la administración central y descentralización y los entes territoriales, el fortalecimiento del departamento como nivel intermedio de gobierno”.²⁰ En adición, para materializar esta descentralización el proyecto propone

¹⁹ Ver Ramiro, Ernesto (et al). “Proyecto de ley 122: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 22.

²⁰ Ver Ramiro, Ernesto (et al). “Proyecto de ley 122: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 24.

unos criterios, los cuales son: capacidad de gestión, situación fiscal y adecuada infraestructura de las entidades territoriales como también el mejor escenario financiero posible de provisión de los servidores públicos, consagrados en los artículos 302 y 320 del Estatuto Superior.

En virtud de lo anterior, entonces, el proyecto propone una forma de delegación temporal de funciones, con el fin de probar a las entidades territoriales y asociaciones para que, una vez demuestren eficiencia en el desarrollo de la actividad delegada, se les transfiera de manera definitiva la respectiva función y los recursos suficientes para su financiación de proyectos. En consecuencia, se propone una fórmula de diversificación y modernización departamental y categorización de los municipios. Es decir, la propuesta es la democratización, con el fin hacer más eficiente y racional la administración municipal y, al mismo tiempo, la racionalización del régimen jurídico de los departamentos para el reconocimiento de sus diferencias y fortalezas específicas.

El Proyecto 122 se presentó el 10 de septiembre en la Comisión Primera del Senado, y se publicó en la gaceta 437 del 2007. El proyecto, en general, no compartió puntos de referencia con el Proyecto 024, sólo los principios de los cuales se iba a regir: Desarrollo sostenible, Diversidad, Gradualidad y Flexibilidad y Equidad Social y Equilibrio Territorial,²¹ y el método de adquisición o creación de las entidades indígenas.

Al igual que el Proyecto 024 en Cámara, el Proyecto 122 no logró mayor alcance: se archivó, conforme al artículo 190 de la Ley 5ª de 1992, razón por la cual no se rindió ponencia en el periodo legislativo.

Hasta este punto, se puede concluir que el legislativo, frente a los dos proyectos mencionados, no acogió la propuesta de creación de una ley orgánica de ordenamiento territorial. A consideración de los congresistas, ninguno de los 15 proyectos ha propuesto un sistema de ordenamiento territorial efectivo para el país;

²¹ Comparar Ramiro, Ernesto (et al). “Proyecto de ley 122: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 20.

pero, además de estas razones oficiales del Congreso, existen otras razones por las cuales el tema es motivo de reserva por parte del gobierno.

Con base a unos derechos de petición enviados a ciertas entidades públicas, y una entrevista con el doctor Gregorio Eljach (secretario de la Comisión Nacional de Ordenamiento Territorial del Senado), se pudieron encontrar otros motivos por los cuales el tema no ha podido avanzar, especialmente, a propósito del Proyecto de Ley 024 del 2007.

Según el doctor Gregorio Eljach, dicha propuesta no tenía futuro, dado que, por conocimientos y experiencia en la comisión, considera que una iniciativa de la naturaleza de la LOOT debe de iniciar en el Senado, debido a que el Congreso se constituye de dos órganos: el Senado y la Cámara de Representantes. En este sentido, el doctor Eljach argumenta que “la Cámara de Representantes representa los departamentos y municipios. En esta medida, los temas principales de dicha cámara son de carácter local, mientras que el Senado se encarga de los temas a nivel nacional”.²²

Igualmente, otro factor que influyó en la no aprobación, que también se relaciona a lo anterior, es el siguiente:

[...] existe una sublevación o dominación del Senado sobre la Cámara de Representantes, dado que un senador es el jefe de de 3 ó 4 representantes de la Cámara, gracias al sistema democrático del país, en el sentido que uno puede votar por Senado y Cámara de Representantes, facilitando la conexión de representantes con senadores que tienen mayor campo electoral, lo cual termina creando grupos o alianzas para jalonar las votaciones.²³

Otro obstáculo que ha favorecido la no aprobación de una ley orgánica de ordenamiento ha sido el reglamento del Congreso. Esto se evidenció en la respuesta que dio el Presidente de la Comisión Primera de la Cámara de Representantes, Oscar Arboleda al autor de la presente monografía. A la pregunta *¿Por qué la Comisión Primera de la Cámara de Representantes se ha negado a dar trámite a proyectos de*

²² Ver entrevista realizada a Gregorio Eljach. Secretario General de la Comisión de Ordenamiento Territorial del Senado de la Republica. Realizada en Bogotá el 18 de marzo del 2010.

²³ Ver entrevista realizada a Gregorio Eljach. Secretario General de la Comisión de Ordenamiento Territorial del Senado de la Republica. Realizada en Bogotá el 18 de marzo del 2010.

ley relacionados con el ordenamiento territorial?, el Presidente respondió lo siguiente:

“[...] con base en la Constitución y la Ley 5ª de 1992, podemos afirmar que el legislador goza de libertad de proponer proyectos de ley o de actos legislativos en los temas que considere pertinentes, sin que el Congreso incurra en irregularidad alguna porque está ejerciendo su función legislativa dentro de los límites constitucionales de una facultad que le es propia.

Es así como se puede decir que el derecho de petición en este caso se toma como un consejo que se le da al Congreso de la Republica sobre algunos aspectos para legislar, dado que, en ningún momento esta corporación ha negado ni mucho menos omitido su deber legislativo. Pero si se toma como una petición en el estricto sentido, se estaría vulnerando la función legislativa que le fue encomendada al Congreso por la constitución de 1991 en su artículo 150 “corresponde al Congreso hacer las leyes.”²⁴

Con este argumento, queda claro que es necesaria la conformación de alianzas dentro del Congreso para que un proyecto se vuelva ley, aspecto que confirma el argumento de las alianzas entre Senadores y Representantes a la Cámara.

El doctor Eljach, igualmente, afirma que el actual gobierno, y los pasados, no han tenido como prioritario el tema del Ordenamiento Territorial, y esto lo pone en razón de la afirmación de que “si el gobierno quisiera, desde hace mucho tiempo se hubiera tramitado la Ley Orgánica”,²⁵ pero como no es un tema importante no se discute y no se pone en trámite.

Pero la razón de fondo, según el entrevistado, es que la ley no se ha creado porque “significaría pasar del centralismo a la descentralización, y esto se traduce en pérdida de poder”.²⁶

Aunque el único órgano con posibilidad de exigir el cumplimiento de “Exhortar al congreso para que expida las leyes que aseguren la promoción, el ejercicio y la protección de los derechos humanos, políticos y sociales, así como exigir el cumplimiento a las autoridades competentes”²⁷ es el Procurador General de la Nación tal y como lo ordena el numeral 4 del artículo 278 de la constitución, en

²⁴ Ver entrevista realizada a Gregorio Eljach. Secretario General de la Comisión de Ordenamiento Territorial del Senado de la Republica. Realizada en Bogotá el 18 de marzo del 2010.

²⁵ Ver entrevista realizada a Gregorio Eljach. Secretario General de la Comisión de Ordenamiento Territorial del Senado de la Republica. Realizada en Bogotá el 18 de marzo del 2010.

²⁶ Ver entrevista realizada a Gregorio Eljach. Secretario General de la Comisión de Ordenamiento Territorial del Senado de la Republica. Realizada en Bogotá el 18 de marzo del 2010.

²⁷ Ver Derecho de petición, Comisión Primera de Cámara de Representantes. Realizada en Bogotá el 18 de marzo del 2010.

este sentido, “quizás uno de los mecanismos más idóneos que permitirían excitar la actividad legislativa, sin que ello signifique una intromisión en las esferas del órgano legislativo es el denominado *exhorto constitucional*”.²⁸

Frente a este último punto, a la pregunta *¿Por qué motivo considera usted que el Congreso de la República se ha negado a dar trámite a los proyectos de ley orgánica que se han radicado relacionados con el ordenamiento territorial?*, la respuesta de la cabeza del Ministerio Público fue que la “Procuraduría y directamente la procuraduría delegada para la descentralización y las entidades territoriales desconocía las razones por las cuales no se habían aprobado proyectos anteriores”.²⁹

Adicionalmente, consultando a la mencionada entidad sobre la importancia, o no, de la expedición de una Ley Orgánica de Ordenamiento Territorial, la entidad se pronunció en los siguientes términos:

De acuerdo a lo establecido en la constitución política de Colombia en su artículo 277 numeral 1° corresponde al procurador general de la nación 1. Vigilar el cumplimiento de la constitución, las leyes, las decisiones judiciales y los actos administrativos. En este sentido es importante mencionar que para la Procuraduría General de la Nación, a más que ser importante la promulgación de una ley de ordenamiento territorial, es necesaria garantizar el cumplimiento de un mandato constitucional.³⁰

Parece contradictoria la respuesta de la Procuraduría, cuando insiste en la importancia del cumplimiento de la Constitución y, al mismo tiempo, acepta la omisión en la creación de la LOOT. En este sentido queda clara la ausencia del sistema de *exhorto constitucional*.

Una de las principales razones por las cuales esta herramienta no se utiliza es porque el gobierno define una agenda política a desarrollar. En este sentido, lo que se hace evidente, y lo ratifica el doctor Eljach, es que el gobierno no ve como tema prioritario la elaboración de una Ley Orgánica de Ordenamiento Territorial.

Así las cosas, a nivel general, se puede afirmar que la principal traba a una ley de ordenamiento territorial es la pérdida de gobernabilidad por parte del Estado,

²⁸ Ver Derecho de petición, “Comisión Primera de Cámara de Representantes”. Realizada en Bogotá el 18 de marzo del 2010

²⁹ Ver Derecho de petición, “Procuraduría General de la Nación”. Realizada en Bogotá el 18 de marzo del 2010

³⁰ Ver Derecho de petición, “Procuraduría General de la Nación”. Realizada en Bogotá el 18 de marzo del 2010

porque la creación de una LOOT implica descentralización del poder, con un costo muy alto a pagar para el poder central. Por esto, la razón del menosprecio o poca atención a los proyectos de ley concernientes al ordenamiento territorial y, especialmente, el Proyecto de Ley 024 de 2007.

3. IMPORTANCIA DEL ORDENAMIENTO TERRITORIAL: VENTAJAS Y DESVENTAJAS DEL PROYECTO DE LEY 024 DE 2007

Una vez conformado el contexto que cobijó al Proyecto de Ley 024 de 2007, es importante conocer la importancia del ordenamiento territorial para el desarrollo del país y para las mismas entidades nacionales.

La Comisión Primera de Cámara de Representantes plantea que:

El ordenamiento territorial es un instrumento fundamental para el desarrollo de toda sociedad actual y más aun para la estructura político administrativa que fue adoptada por la constitución política, como un Estado de carácter “social de derecho, organizado en forma de republica unitaria, descentralizada, con autonomía de sus entidades territoriales” es así como se les encarga a las autoridades administrativas territoriales el deber de desarrollo económico, social, político y cultural del país y, por otra parte se evidencia los cambios en la ocupación física del territorio, como resultado de la acción humana y de la misma naturaleza, logrando así una sociedad más productiva, justa socialmente y sostenible ambientalmente.³¹

De esta forma, la Comisión recalca que el ordenamiento territorial es un derecho propio y una obligación. Por este motivo, la adopción de una LOOT se debe hacer, porque de ello depende el desarrollo del país y su buen funcionamiento.

Frente a la importancia de un sistema de ordenamiento territorial, la cabeza del Ministerio Público argumenta que:

Es indudable que para la Procuraduría General de la Nación el ordenamiento territorial es un instrumento fundamental para el desarrollo de la nación. La incidencia de este tipo de regulación es un elemento necesario de gobierno a través del cual se promueve el desarrollo local y regional de la nación. Es también un instrumento necesario para promover el desarrollo como instrumento de gestión, planificación, regulación, transformación y ocupación del espacio por la sociedad.³²

Frente a la inexistencia de un instrumento de ordenamiento territorial, la Procuraduría manifiesta que esta carencia “menoscaba la posibilidad de diseñar un ideal de desarrollo hacia el futuro porque no se identifican las particularidades

³¹ Ver Derecho de petición, “Comisión Primera de Cámara de Representantes”. Realizada en Bogotá el 18 de marzo del 2010

³² Ver Derecho de petición, “Procuraduría General de la Nación”. Realizada en Bogotá el 18 de marzo del 2010

regionales y tampoco se emplean mecanismos para garantizar para garantizar la viabilidad económica y política de los entes territoriales”.³³

Queda clara, entonces, la necesidad de la Ley Orgánica de Ordenamiento Territorial. Con base en esa necesidad es que se realizará el estudio de las ventajas y desventajas que proponía el Proyecto de Ley 024 del 2007.

En este sentido, las ventajas que proponía el proyecto fueron las siguientes:

- Cumplimiento al mandato del artículo 288 de la Constitución Colombiana:

Principalmente, el proyecto propuso dar cumplimiento al mandato del artículo 288 constitucional: “La Ley Orgánica de Ordenamiento Territorial establecerá la distribución de competencias entre la nación y las entidades territoriales”.³⁴ Si bien no es una ventaja total, puede considerarse como una iniciativa válida por las falencias que ha generado la ausencia de la Ley Orgánica de Ordenamiento Territorial. De este modo el proyecto pretendió crear un modelo de adopción para la conectividad efectiva entre el Estado Nacional y las entidades territoriales.

De igual manera, propuso la distribución de competencias para la descentralización del poder, utilizando las mismas dadas por la Constitución: Coordinación, Concurrencia y Subsidiariedad, atendiendo a los lineamientos constitucionales.

Se observa que la propuesta pretendió dar cumplimiento del mandato constitucional de creación de una Ley Orgánica de Ordenamiento Territorial.

- Modelo de descentralización como propuesta de ordenamiento territorial:

³³ Ver Derecho de petición, “Procuraduría General de la Nación”. Realizada en Bogotá el 18 de marzo del 2010.

³⁴ Ver Constitución Política de Colombia “Titulo XI de la organización territorial”. 1991, p. 129.

El proyecto de ley tenía como objetivo transformar el modelo de centralización del gobierno. Si bien el modelo actual en su totalidad no es centralista, no deja de presentar prelación hacia tal configuración mediante manifestaciones simples y concretas:

[...] con las transferencias, si bien han otorgado recursos a las entidades territoriales, no compensa las nuevas cargas a que se han visto sometidos los entes locales y regionales, dado que en el caso de los “municipios, por ejemplo, deben ahora responder por las prestaciones de los servicios de agua potable, saneamiento ambiental, aseo, salud, educación.³⁵

En resumidas cuentas, los gobiernos no han cumplido el mandato de delegación de autonomía territorial que menciona la Constitución. Por esta razón, históricamente, el tema de la descentralización no ha avanzado, desconociendo el artículo 1° del Estatuto Superior. No hay voluntad del sector central en avanzar hacia la asignación de autonomía.

Lo anterior lo reafirma el profesor Ricardo Zuluaga Gil, quien dice que:

Cuando la Constitución, en el preámbulo y el artículo 1° define al Estado Colombiano como una República unitaria, lo que hace es descartar la forma de Estado Federal para asumir la forma de Estado simple. Esto implica que mientras no se produzca una evolución constitucional, las entidades territoriales colombianas estarán en una relación de sujeción directa respecto del ordenamiento jurídico central, lo que dicho de otra manera significa que no gozan de la posibilidad de decidir, mediante un documento originario llamado Constitución.³⁶

De igual manera, lo expone el profesor José Armando Rodríguez, cuando comenta que Colombia es un Estado presidencialista y, en ese sentido, el presidente es la cabeza de la nación. En otras palabras, es el carácter unitario que menciona la constitución, “simboliza la unidad nacional”. En concordancia:

El mandato de simbolizar la unidad nacional tiene como sustento en la elección presidencial es, por excelencia, la institución de la dimensión unitaria del Estado. A este respecto pronostica Cooter [tanto en el sistema presidencial como en el parlamentario, pero de manera más directa en el primero], el ejecutivo tiene incentivos para desarrollar un programa nacional y para inducir a los legisladores a adherirse a él. Una perspectiva nacional lleva al ejecutivo hacia el centro de la distribución de las preferencias políticas de la nación.³⁷

³⁵ Ver De Zubiría, Andrés. “Capítulo III: Estado, Municipio y Descentralización”. En *Constitución y descentralización territorial*, 1994. p. 46.

³⁶ Ver Zuluaga, Ricardo. “Regulación Constitucional de 1991”. En *La organización territorial en la constitución de 1991*, 2002. P. 52.

³⁷ Ver Rodríguez, Jorge. “El Estado unitario descentralizado”. En *Cuadernos de economía*, 2001. P. 177.

Así, pues, es el presidente quien decide el futuro de la descentralización, porque en él recae la unidad y el poder de decidir los temas que afecten al gobierno. Pero lo anterior no quiere decir que no haya un presidente que impulse la descentralización. Empero, no es algo inherente a las reglas de juego que regulan el sistema presidencial. Por este motivo, puede pasar o no, dependiendo de la agenda que pretenda desarrollar el presidente electo.

Un claro ejemplo del modelo centralista de poder del país se evidencia con la sentencia C – 149 del 2010 de la Corte Constitucional, la cual decidió la constitucionalidad del artículo 79 de la Ley 1151 de 2007 “Plan Nacional de Desarrollo” del 4 de marzo del 2010. Este artículo hace referencia a la elaboración de macro proyectos de interés social nacional. El problema de este artículo, a juicio de la Corte, es la facultad de la nación para declarar “de utilidad pública e interés social la totalidad de los inmuebles ubicados en suelo urbano, de expansión urbana o rural, en donde el gobierno nacional adelante o participe en macro proyectos de interés social nacional para el desarrollo de los programas, obras y proyectos de que trate el artículo 58 de la ley 388 de 1997”.³⁸ En este sentido, esta ley daba la potestad al gobierno nacional de utilizar los recursos y suelos de los municipios a su beneficio, interfiriendo en la potestad de los gobiernos locales en el uso del suelo y recursos.

Así, la Corte Constitucional declaró inexecutable el artículo de 79 de la Ley 1151 del 2007, con base en que:

La exclusión de los consejos municipales y distritales del proceso de adopción de los macroproyectos de interés social nacional (MISN), en la medida que se entienden incorporados a los planes de Ordenamiento Territorial POT, desconoce la competencia que el artículo 313 de la constitución atribuye a los consejos para regular los usos del suelo. Al mismo tiempo, considero. Al mismo tiempo, considero en el ámbito en el que se desenvuelven los MISN, la disposición acusada implica un vaciamiento de competencias de los consejos distritales y municipales, dado que los mismos no solo participan en ninguna de las etapas de la formulación y adopción de los macro proyectos si no que, además, las previsiones normativas de estas corporaciones locales, plasmadas en los POTs, se ven desplazadas por las contenidas en los respectivos MISN.³⁹

En este sentido, el Proyecto de Ley 024 propuso promover la descentralización parcial y la delegación de competencias a las entidades territoriales

³⁸ Ver Corte Constitucional. “Sentencia C-149”, 2010. p. 1.

³⁹ Ver Corte Constitucional. “Sentencia C-149”, 2010. p. 2.

para que se auto regulen y no dependan de las decisiones nacionales para desarrollar proyectos. Esto se evidencia en los artículos 15, 16 y 17, los cuales enmarcan la distribución de competencias, el equilibrio de recursos y los contratos de plan. Los anteriores artículos proponen la reformulación de todas las entidades nacionales con el fin de generar la autonomía a las diferentes entidades territoriales, pero basados en un modelo gradual. Para que las entidades reciban las competencias deberán prever una estructura adecuada para la formulación e interventoría de los proyectos designados. Los recursos para desarrollar los proyectos serían dados por la nación en función de la redistribución de recursos de la nación hacia las entidades territoriales, con lo cual se crearía un fondo para el desarrollo social de los territorios, y se crearían contratos plan entre la nación y las regiones territoriales para el desarrollo de los proyectos.

De esta forma, se observa que la propuesta del proyecto es la descentralización de los recursos y de interventoría en los proyectos nacionales, de forma gradual, con el fin de darle mayor poder decisorio a las entidades territoriales y cumplir desde esta perspectiva, el concepto de autonomía y libertad de definir su propio destino en asuntos locales sin depender de un poder superior que no tiene que ver con el desarrollo local.⁴⁰

- Creación y materialización de las regiones administrativas como entidades territoriales:

La propuesta de división del país ha sido una de las más notables del profesor Alberto Mendoza, quien en diferentes libros ha propuesto la teoría de las regiones colombianas como forma de organización territorial.

Mendoza menciona que

La demarcación general de regiones geográficas y espacios culturales, múltiples y asimétricos, y su representación en mapas, constituye la regionalización del país a marco

⁴⁰ Comparar Sagawe, Thorsten. “Autonomía territorial: un desafío conceptual”. En *Desarrollo de las regiones y autonomía territorial*. 2004, p. 16.

geográfico y cultural donde se inscriben las unidades político-administrativo para el óptimo cumplimiento de las funciones de Estado que les atañen.⁴¹

El tema de la regionalización ha tenido auge por la iniciativa de la Región Caribe. La principal razón de la iniciativa de consulta popular ha sido el *eslogan goleada* de la región Caribe:

Con el voto usted estará metiendo 5 goles.

Primer gol, contra el centralismo: hasta ahora las decisiones sobre vías, obras públicas, o presupuesto nacional, se toman en las frías oficinas en Bogotá, con la creación de las regiones habrá mayor participación en las decisiones que tienen que ver con su presente y su futuro.

Segundo gol, contra la pobreza: la región tiene los peores indicadores económicos, aunque somos el 21% de la población, el 47% tiene necesidades básicas insatisfechas, al crearse la región, se contara con mecanismos para exigir mayor inversión que mejoren la calidad de vida de los pobladores de los 8 departamentos.

Tercer gol, Autonomía: con mayor autonomía la región definirá su futuro, definirá sus autoridades, los impuestos regionales y su distribución.

Cuarto gol, Identidad: somos la región que mayor identidad tiene, nos reconocen por nuestro ser Caribe, una identidad que se expresa en la cultura, la música, la literatura y ahora en lo político.

Quinto gol, Poder: sin duda, lo que está en juego es el poder, si la región se muestra en las urnas con un millón de votos, estará enviando un claro mensaje al centralismo, reclamando mayor poder político, en el futuro la región le apuesta a la presidencia de la republica.⁴²

El resultado de la campaña se observó el 14 de marzo, donde la iniciativa pedagógica obtuvo 2 millones y medio de votos, como manifestación de la voluntad política de un pueblo en las urnas, y se muestra, a la vez, el deseo de los costeños de constituirse como región.

Lo anterior sirve para plantear que, en la base de la constitución de una región, se encuentra la voluntad de los habitantes de un territorio. En este sentido, el proyecto en estudio promovió la creación de las regiones y las provincias, además de un modelo de funcionamiento integral, el cual se puede observar en el artículo 21. Las regiones administrativas y de planificación se erigen como “entidades territoriales conformadas por dos o más departamentos, que tendrán como objeto

⁴¹ Ver Mendoza, Alberto. “La regionalización”. En *El Ordenador*. 1995, p. 126.

⁴² Comparar. Gobernación del Atlántico “Región Caribe ya”. 2010

principal el desarrollo, económico, y social del respectivo territorio que lo integra y gozarán de autonomía para la gestión de los intereses regionales”⁴³.

Al mismo tiempo, plantea sus órganos administrativos en el artículo 24:

Órganos administrativos: Son órganos administrativos de las regiones territoriales:

- 1) La Asamblea regional, máximo órgano decisorio
- 2) El Gobernador regional, jefe de la administración regional representantes legal de la entidad territorial.
- 3) El Consejo consultivo de gobernadores, órgano consultivo
- 4) Unidad técnica regional, dependencia de carácter técnico bajo la dirección del prefecto regional.
- 5) Consejo de planeación regional, órgano de concertación de la planeación de la región.⁴⁴

Y los recursos propios para su funcionamiento, en el artículo 28:

Los recursos de las regiones territoriales estarán conformados por:

- 1) Los bienes y rentas propios decretados como tales por la asamblea regional de acuerdo con la constitución y la ley.
- 2) Transferencias de los ingresos corrientes de la nación.
- 3) Las partidas específicas establecida en el presupuesto nacional.
- 4) Los bienes, rentas, participaciones y contribuciones que le ceda o aporte parcial o totalmente los departamentos integrantes y las entidades descentralizadas por servicios de cualquier orden.
- 5) Los bienes, rentas, participaciones y contribuciones que le ceda o aporte parcial totalmente la nación.
- 6) Las donaciones, legales o suministros gratuitas de cualquier índole que le hagan personas jurídicas o naturales de naturaleza privada
- 7) El producto de las tarifas de sus servicios y de las sobretasas que se le autoricen de acuerdo con la ley
- 8) Los recursos del crédito
- 9) El producto de los ingresos por cualquier otro concepto, de conformidad con la Constitución y las leyes de la República.⁴⁵

Si bien la propuesta del proyecto no es completa, sí se puede tener como un posible avance hacia la regionalización del país, y el cumplimiento del deseo de la población colombiana de constitución de las regiones.

Ahora bien, luego de apreciar las ventajas, se procede a desarrollar las desventajas encontradas en el Proyecto de Ley 024 de 2007:

⁴³ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 10.

⁴⁴ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 11.

⁴⁵ Ver Salas (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”, p. 11.

- Obstáculos frente a la creación y funcionamiento de las entidades territoriales indígenas:

Unos de los problemas claros del proyecto de ley son los requisitos para la creación de territorios indígenas, puesto que limita la creación de los mismos al poner como requisito de propiedad la tierra.

La desventaja se señala en el artículo 64 del proyecto que dice:

La conformación de la entidad territorial indígena requiere:

Que los territorios indígenas tengan unidad territorial, esto es, que se trate de territorios de asentamientos titulados o poseídos de manera regular y permanente, por unos o más pueblos o comunidades indígenas o que constituyan el ámbito tradicional de sus actividades sociales, económicas y culturales.

En caso de no existir unidad territorial, uno o varios pueblos o comunidades indígenas pueden solicitar la conformación y delimitación de la entidad territorial indígena, definiendo un área en la cual la población indígena sea mayorista.

Claramente, con la imposición de este requisito, se hace inviable la conformación de las entidades territoriales, porque el proyecto no contempló el problema de conflicto interno que interviene en la propiedad de las poblaciones indígenas.

Colombia, al ser un país en conflicto, se encuentra en una guerra interna donde el principal botín es el territorio. Quien más tenga tierra ostenta mayor poder. Además de la adquisición de éste como símbolo de poder, el narcotráfico agudiza el problema a propósito de los cultivos ilícitos de hoja de coca, marihuana entre otras.

Este fenómeno ha generado el desplazamiento forzoso de poblaciones enteras, las cuales son obligadas a dejar sus casas y territorios. De igual forma que las personas del campo, las tribus indígenas no son la excepción. Un claro ejemplo de esto es el caso de la Sierra Nevada de Santa Marta donde habitan las tribus Aruacas, Koquis y Kankuamos. Estas tribus se han visto amenazadas por la proliferación de grupos paramilitares y guerrillas que se han adueñado de sus territorios, para el mantenimiento de cultivos ilícitos, marginando a las tribus desplazadas de la protección del Estado.

Otro ejemplo muchos más claro y preocupante es el de la tribu Nukak-Maku, situada en el departamento del Guaviare, la cual está a punto de extinción en razón de los conflictos que se han dado en las selvas del Guaviare, que terminan por desplazar toda la tribu de sus territorios.

El proyecto estudiado no cumple con la creación de las entidades indígenas, porque la mayoría de ellas no podrían cumplir el requisito y la ley no le daría herramientas para hacer trámites de petición de territorios que le pertenecieron el algún momento, aspecto por el cual se hace necesaria otra forma de creación de entidades indígenas.

- Falta de carácter democrático:

Si bien el ordenamiento territorial afecta a todos, de igual manera es imperante que todas las partes den su opinión o ayuden a la construcción del ordenamiento. Del mismo modo, el ordenamiento va a ser legítimo y podrá beneficiar a todas las partes. La administración pública es la responsable de crear los centros de debate o dar los instrumentos para que toda la sociedad pueda dar su opinión, con el fin de crear un consenso general⁴⁶. A partir del principio de igualdad se llega, en últimas, a la mejor estrategia y concertación para la adecuación de un plan de ordenamiento territorial.

En consecuencia, el ordenamiento territorial es un tema que el Constituyente de 1991 reservó a la configuración de ley orgánica, procedente del legislador, incluso desde su iniciativa. Los siguientes 15 representantes fueron los proponentes del Proyecto de Ley 024 de 2007:

⁴⁶ Comparar Massiris, Ángel. “El concepto de ordenamiento territorial”. En *Fundamentos conceptuales y metodológicos del ordenamiento territorial*, 2005. p. 25.

Tabla 3. Listado de proponentes del Proyecto de Ley 024 de 2007.

<i>Representante</i>	<i>Departamento</i>
Luis Enrique Salas Moisés	Bogotá
Néstor Homero Cotrina	Arauca
Nestor Julio Alfonso López	Bolívar
Hernando Betancur Hurtado	Vichada
Gloria Estella Díaz Ortiz	Bogotá
Jairo Alfredo Fernández Quessep	Sucre
Buenaventura León León	Cundinamarca
Juan Lozano Galdino	Amazonas
Héctor Javier Osorio Botello	Huila
William de Jesús Ortega Rojas	Antioquia
Miriam Alicia Paredes Aguirre	Nariño
Luis Alejandro Perea Albarrin	Boyacá
Rodrigo Romero Hernández	Santander
Maria Isabel Urrutia Ocoro	Choco
Carlos Alberto Zuluaga Díaz	Antioquia

Fuente: Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Departamento Nacional de Planeación – (DNP). “Documento para el desarrollo territorial No. 32 - Elementos y términos básicos para facilitar la comprensión del tema del ordenamiento territorial y la LOOT”, 2008. p. 6. Documento Electrónico.

El carácter democrático no se evidencia en el desarrollo del proyecto de ley, ya que, en la composición de sus ponentes, no hubo manifestación de un verdadero consenso que surgió de todos los departamentos que conforman el territorio colombiano.

Se puede poner como ejemplo de un método efectivo de democratización la iniciativa de la región Caribe, donde por iniciativa del gobernador de Atlántico se propuso la concertación de iniciativa de consulta popular para la creación de la región Caribe. La metodología fue la presentación de las razones por las cuales era necesario que todos los costeños debieran apoyar la propuesta.

Hecha la presentación a los diferentes gobernadores de la costa atlántica, se inició con la propaganda de la iniciativa para que todas las personas la conocieran y opinaran sobre la iniciativa. Para esto, se desarrollaron talleres en todas las capitales de los departamentos de la costa norte y propaganda por todos los medios de comunicación, con el fin de dar a conocer la iniciativa. De igual manera, se llegaron a

acuerdos con los Representantes, en el Congreso, de los diferentes departamentos, para que promovieran la iniciativa.

El resultado fue la aceptación masiva de la propuesta, y esto se evidenció en la votación que obtuvo el 14 de marzo de 2010. La iniciativa necesitaba un millón de votos para ser aprobado y los resultados fueron contundentes, con la votación de 2 millones y medio de votos.

De esta forma, se cumple lo que plantea el profesor Massiris cuando argumenta que la discusión y democratización es la forma idónea de aceptación de un modelo de ordenamiento territorial, porque todos damos nuestra opinión sobre cuál debería ser el modelo más acertado para el tipo de población que lo habita.⁴⁷

Puede decirse, entonces, que la manifestación efectivamente representativa en la construcción del Proyecto de Ley 024 de 2007 fue insuficiente. Entre la conformación de la propuesta, y su radicación en el Congreso, no medió un mecanismo real de consulta popular, es decir, de consulta al verdadero receptor del modelo de ordenamiento territorial, que es el pueblo. Era imposible medir si tal propuesta respondía, o no, al deseo de la población, y si hubiera generado desacuerdos entre algunas partes por la falta de información y democratización.

⁴⁷ Comparar Massiris. “El concepto de ordenamiento territorial”. p. 26.

4. CONCLUSIONES

La presunción que estructuró este trabajo fue que el ordenamiento territorial es una herramienta fundamental para el funcionamiento de los Estados modernos, en el sentido que del mismo se crean las interrelaciones de la nación con las entidades territoriales locales.

Estudiar el ordenamiento territorial implica estudiar obstáculos y retos, de distinta naturaleza, que se entrelazan. Durante el desarrollo de esta monografía, se contemplaron una gama de fenómenos, niveles, categorías, relaciones y objetivos, que ponen en riesgo de superficialidad todo el trabajo elaborado. Sin embargo, no hay tal superficialidad cuando se concibe al territorio como el escenario en donde debe operar un sistema total y plenamente coherente y coordinado, que funciona con unos insumos, procedimientos y salidas planificadas, producto de una norma que concibe tal sistema.

De igual forma, se da por entendido que el objetivo que pretendía resolver el proyecto, según lo desarrollado en el primer capítulo, era darle cumplimiento al mandato de la Carta Política de 1991: la creación de una Ley Orgánica de Ordenamiento Territorial, resolviendo problemas de falta de reconocimiento de grupos culturales, distribución territorial inequitativa, aislamiento y desunión nacional. Por esta razón, surge la iniciativa del proyecto de ley, que pretendió resolver estos problemas, lo cual se evidenció en la exposición de motivos.

Las principales razones por las cuales se archivó el proyecto de ley fueron dos: en primer lugar, la existencia de vacíos jurídicos y las inconsistencias generadas, toda vez que el proyecto no tuvo en cuenta los principios pautados por la Constitución y por tal motivo el ponente, honorable Representante Orlando Guerra propuso el archivo del mismo. En segundo lugar, al ser acumulado con el proyecto del senado no tuvo de igual manera relevancia y por tal motivo se archivó por no rendirse ponencia del mismo se archivó.

Pero quedó claro que la ponencia y las razones que dieron el congreso de la república no fueron totalmente ciertas, sino que existieron otras razones las cuales

interfiriendo en la aprobación del proyecto, esto se dio con razón a la información recibida por diferentes instituciones y entrevistas a personas expertas en el tema.

Los principales resultados fueron que el tema del ordenamiento territorial implica la pérdida del poder de gobierno y por tal razón el gobierno no quiere aceptar un modelo de ordenamiento territorial que promueva la descentralización. Frente a esto se concluyó que hasta que el gobierno no desee o promueva la autonomía local de las entidades territoriales el tema no se va a lograr.

Por otro lado, quedó evidente la falta de mecanismos para promover una Ley Orgánica de Ordenamiento Territorial. Al parecer, según el derecho de petición realizado, en ningún momento el Congreso ha dejado de realizar su labor, porque la no aprobación de una Ley Orgánica de Ordenamiento Territorial no implica que el legislador no esté desempeñando su función. Simplemente cumple con el procedimiento que la Constitución y la ley indica. Pero esto implica que para que un proyecto de ley se convierta en ley se necesitan alianzas y que el gobierno esté de acuerdo con la ley para que esta sea aprobada.

El segundo capítulo permitió concluir que el tema objeto del proyecto no fue debatido por las implicaciones que traería su adopción, en razón a la cultura individualista de centralización del poder de los actores políticos, impidiendo la descentralización del poder y la autonomía de las entidades territoriales.

Así mismo, no solo los académicos son los que comentan la necesidad de la adopción de la Ley Orgánica de Ordenamiento Territorial para el país, y en este sentido se hace obligatoria su promulgación. De la misma forma, se estudiaron las ventajas y desventajas del proyecto de ley 024 del 2007.

Frente a la propuesta del proyecto, quedó claro que las ventajas no podían ser tomadas como ventajas absolutas sino como propuestas de cambio de modelo de ordenamiento territorial, frente a la delegación de funciones y creación de nuevas entidades territoriales para el funcionamiento óptimo del país, y en cumplimiento del preámbulo de la Constitución.

Las principales ventajas fueron: el cumplimiento del mandato constitucional de creación de una ley orgánica de ordenamiento territorial, la propuesta de modelo

de descentralización basado en la gradualidad de adopción del mismo promoviendo la autonomía de las entidades territoriales.

Las principales desventajas del proyecto fueron: la inconsistencia de la formulación de las entidades indígenas por que la promovía pero al mismo tiempo limita su creación; y la no democratización del proyecto en el sentido que no se dio a conocer al público para su aceptación.

De todo lo anterior, queda claro que el tema de ordenamiento territorial no va ser discutido con la importancia que amerita, y esto en razón a que hasta que no se avance en el pensamiento del gobierno actual y el próximo sobre la descentralización.

Aun así, el tema no está perdido totalmente. Iniciativas como la Región Caribe ya pueden ser los mecanismos idóneos para obligar o hacer ver a las personas la importancia de la promulgación de una ley orgánica de ordenamiento territorial.

Para lograr el ordenamiento territorial se debe tener en cuenta las propuestas que tienen los candidatos presidenciales frente al tema para mirar cómo va a ser agendado en el nuevo gobierno que va a comenzar.

Según un conversatorio, realizado en la ciudad de Barranquilla, todos los candidatos presidenciales consideran que es importante la propuesta de creación de una LOOT en virtud de la votación que obtuvo la región Caribe frente a la iniciativa de creación de la región, pero ninguno fue claro en si va a promover una ley.

Al respecto, el candidato Antanas Mockus se pronunció en los siguientes términos:

La región Caribe es un sujeto colectivo que ya fue creado con un acto electoral. Este año será crucial para lograr construir colectivamente el plan de desarrollo Caribe, que definirá el rumbo y el desarrollo de los 8 departamentos que conforman la región. Esta será una oportunidad única para construir un proyecto que tenga en cuenta las necesidades y la vocación de la región.⁴⁸

Juan Manuel Santos, candidato por el Partido de la U, indicó:

2.5 millones de votos es un mandato que deben escuchar los colombianos; la aprobación de una ley de ordenamiento territorial es condición necesaria para que la iniciativa se pueda concretar, e invito a los gobernadores a que me digan. El tipo de región que quieren. Queremos la constitución del fondo de compensación, pero paralelamente

⁴⁸ Ver El Heraldo. “La Región Caribe ya nació: presidenciables”, 1 de mayo de 2010. Documento electrónico.

desarrollaremos otros proyectos en vías para la productividad, la navegabilidad por el magdalena, la educación y fortaleceremos la seguridad.⁴⁹

Finalmente, es importante y necesaria la promulgación de la Ley Orgánica de Ordenamiento territorial. No solo es “una simple partición del territorio nacional, sino una estructura de relaciones complejas en la cual las partes interaccionan entre sí y con el todo, para construir un proyecto colectivo de nación a largo plazo”.⁵⁰

⁴⁹ Ver El Heraldó. “La Región Caribe ya nació: presidenciables”, 1 de mayo de 2010. Documento electrónico.

⁵⁰ Ver DNP. “Documento para el desarrollo territorial No. 32 - Elementos y términos básicos para facilitar la comprensión del tema del ordenamiento territorial y la LOOT”, p. Documento Electrónico.

BIBLIOGRAFÍA

- Becker, Alejandro. *Desarrollo de las regiones y autonomía territorial*. Bogotá: Ediciones Grafivision, 2004.
- Boiser, Sergio. *La descentralización: un tema difuso y confuso*. Santiago de Chile: ILPES, 1999.
- Borja, Rodrigo. *Enciclopedia de la Ciencia Política*. Bogotá: Fondo de Cultura Económica, 2002.
- Fals Borda, Orlando. *Territorios y regiones*, Bogotá: Universidad Nacional de Colombia, 2002.
- Villar, Borda, Luis. *Democracia municipal*. Bogotá: Universidad del Externado de Colombia, 1998.
- Zuluaga, Ricardo. *La organización territorial en la constitución de 1991*. Cali; Multimedia Pontificia Universidad Javeriana, 2002.

Capítulos o artículos de libros

- Borja, Miguel. “Antecedentes del ordenamiento territorial colombiano”. En: Borja, Miguel. *Estado, sociedad y ordenamiento territorial en Colombia*. Bogotá: Instituto de Estudios Políticos y Relaciones Internacionales de la Universidad Nacional – Cerec, 1996. 26 - 53.
- _____. “El ordenamiento territorial: la construcción social de los conceptos”. En: Borja, Miguel. *Estado, sociedad y ordenamiento territorial en Colombia*. Bogotá:

Instituto de Estudios Políticos y Relaciones Internacionales de la Universidad Nacional – Cerec, 1996. 17 - 25.

Massiris, Ángel. “El concepto de ordenamiento territorial”. En: Massiris, Ángel. *Fundamentos conceptuales y metodológicos del ordenamiento territorial*. Bogotá: Universidad Pedagógica y Tecnológica de Colombia, 2005. 15 – 30.

Mendoza, Alberto. “La regionalización”. En: Mendoza, Alberto. *El Ordenador*. Bogotá: Editorial presencia, 1995. 129 – 168.

Rodríguez, Jorge. “El Estado Unitario Descentralizado”. En: Rodríguez, Jorge. *Cuadernos de economía no 35*. Bogotá: Universidad Nacional, 2001. 165-199

Zubiría, Andrés. “Capítulo III: Estado, Municipio y Descentralización”. En: Subiría, Andrés. *Constitución y descentralización territorial*. Bogotá: ESAP – Centros de publicaciones, 1994. 19 – 35.

_____. “Capítulo IV: Descentralización y participación en Colombia Frustraciones y Esperanzas”. En: Subiría, Andrés. *Constitución y descentralización territorial*. Bogotá: ESAP – Centros de publicaciones, 1994. 36 – 47.

Artículos en publicaciones periódicas no académicas

“La Región Caribe ya nació: presidenciables”. El Heraldo (1 de Mayo de 2010). Noticia Consultada en Mayo de 2010. Disponible en la Web <http://www.elheraldo.com.co/ELHERALDO/BancoConocimiento/X/x6candidatosasumieron/x6candidatosasumieron.asp>.

Otros documentos

Comisión de Orgánica de Ordenamiento Territorial (COOT). “Anteproyecto de Ley Orgánica de Ordenamiento Territorial”. República de Colombia, Bogotá, 1991.

Departamento Nacional de Planeación (DNP). “Comentarios y recomendaciones respecto al Proyecto de Ley Orgánica de Ordenamiento Territorial”. Consulta realizada en diciembre de 2008. Disponible en la página web http://www.dnp.gov.co/PortalWeb/Portals/0/archivos/documentos/DDTS/Ordenamiento_Desarrollo_Territorial/OT2_Comentarios%20DNP_PLOOT_Junio2007.pdf

_____ . “Documento para el desarrollo territorial No. 32 - Elementos y términos básicos para facilitar la comprensión del tema del ordenamiento territorial y la LOOT”. Consulta realizada en diciembre de 2008. Disponible en la página web www.dnp.gov.co/archivos/documentos/DDTS_Ordenamiento_Desarrollo_Territorial/3c16_Doc_32.pdf

_____ . “Documento para el desarrollo territorial No. 25 – Compendio de documentos sobre el Proyecto de Ley orgánica de ordenamiento territorial de la comisión intersectorial”. Consulta realizada en diciembre de 2008. Disponible en la página web www.dnp.gov.co/archivos/documentos/DDTS_Ordenamiento_Desarrollo_Territorial/3c19_Doc_25.pdf

_____ . “Notas sobre el Ordenamiento Territorial y los Proyectos de Ley Orgánica”. Consulta realizada en diciembre de 2008. Disponible en la página web http://www.dnp.gov.co/PortalWeb/Portals/0/archivos/documentos/DDTS/Ordenamiento_Desarrollo_Territorial/OT3_Notas%20sobre%20OT%20y%20proyectos%20de%20LOOT_Mayo2007.pdf

Congreso de la República. “Acta No 8 Comisión Primera Constitucional de la Cámara de Representantes”. Consulta Realizada en marzo de 2010. Disponible en la página web <http://www.camara.gov.co/>

Congreso de la República. “Derecho de petición enviado a Comisión Primera de la Cámara de Representantes”. Bogotá. 13 de abril de 2010.

Corte Constitucional. “Sentencia C-149 de 2010”. Consulta realizada en abril de 2010. Disponible en la página web <http://www.corteconstitucional.gov.co/comunicados/No.%2013%20Comunicado%2004%20de%20marzo%20de%202010.php>

Guerra, Orlando. “Proyecto de Ley 24 del 2007 Cámara”. República de Colombia en Gaceta 430 de 2007, Bogotá: Imprenta Oficial de Colombia. 9 – 10

Instituto de Ciencia Política Hernán Echavarría Olózaga. “Ley Orgánica de Ordenamiento Territorial”. Bogotá: Konrad Adenauer Stiftung, 2007. Consulta realizada en diciembre de 2008. Disponible en la página web http://www.icpcolombia.org/archivos/observatorio/boletin_78.pdf

_____ . “Mesa de Expertos - Ley de Ordenamiento Territorial”. Bogotá: Konrad Adenauer Stiftung, 2007. Consulta realizada en diciembre de 2008. Disponible en la página web http://www.icpcolombia.org/archivos/observatorio/boletin_81.pdf

Massiris, Ángel. “Ordenamiento territorial: experiencias internacionales y desarrollos conceptuales y legales realizados en Colombia”. Consulta realizada en diciembre de 2008. Disponible en la página web <http://www.lablaa.org/blaaavirtual/geografia/orden/presen.htm>

Procuraduría General de la Nación. “Derecho de Petición”. Bogotá, 26 de abril de 2010.

Ramiro, Ernesto (et al). “Proyecto de ley 122: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”. En: Congreso de la República. *Gaceta 437 de 2007*. Bogotá: Imprenta Oficial de Colombia, 2007. 20 – 27.

“Región Caribe ya”. Dirigida por Tabla, Martin. Mvision. Barranquilla, 2009.

República de Colombia. *Constitución política de Colombia de 1991*, Bogotá, 2008.

Salas, Luís (et al). “Proyecto de ley 024: Por la cual se expiden normas orgánicas en materia de ordenamiento territorial”. En: Congreso de la República. *Gaceta 340 de 2007*. Bogotá: Imprenta Oficial de Colombia, 2007. 8 – 34.

Entrevista Dr. Gregorio Eljach Secretario de la Comisión de Ordenamiento Territorial del Senado de la Republica

1. Punto de vista de ponencia del representante a la cámara Orlando Guerra sobre el proyecto de ley 024 del 2007

R: Claramente observo que la ponencia carece de sentido en la forma, dado que una ponencia de proyecto no debe llevar exposición de motivos lo cual me puede dar a entender que el tema fue tomado de forma relevante y ligera.

2. Opinión personal del Dr. Gregorio sobre el no trámite del proyecto.

R: Hay que tener claro que el congreso se conforma por la Cámara de Representantes y el Senado. En esta medida la Cámara hace referencia a lo territorial y el Senado a lo nacional como tal.

Desde este punto existe una sublevación o supremacía de poder del senado sobre la Cámara y esto se evidencia en que un senador es el jefe de 3 o 4 representantes a la cámara.

Desde aquí se comienza a desdibujar la realidad y la razón por la cual el proyecto no prospero en la medida que la iniciativa salió de la Cámara de Representantes y esto no genera el suficiente impulso para el trámite de una Ley Orgánica de Ordenamiento Territorial.

3. ¿Entonces porque no se ha dado una Ley Orgánica de Ordenamiento Territorial?

La principal razón es que el Senado no ha llegado a un punto de encuentro, de igual manera el gobierno actual y pasados no ha tenido introducido el tema de ordenamiento territorial en su agenda legislativa. “porque si el gobierno quisiera, desde hace mucho tiempo se hubiera tramitado la ley orgánica”

Pero eso no se ha realizado por que la promulgación de la ley significa pasar del centralismo a la descentralización y esto se traduce en pérdida de poder para el gobierno.

De igual manera, pero un poco mas aparte es que la propuesta de formular una ley con base en la constitución del 91 es in producente dado que Colombia no es la misma de hace 19

años y tratar de formular una ley con el orden viejo. “pretender que 20 años después que se pasaron se haga ahora. Va en contra del idealismo.

Por último otro problema es la corte constitucional, la antigua corte protegía más el patrimonio nacional y velaba por los derechos, pero la actual es una corte complaciente.

4. Comentarios respecto al proyecto de ley 024 del 2007

El Proyecto de Ley Orgánica de Ordenamiento Territorial No. 024 de 2007 Cámara y 179 de 2007 Senado, “Por la cual se expiden normas orgánicas en materia de ordenamiento territorial y se dicta otras disposiciones”, de iniciativa congresional, presentado el 20 de julio de 2007, en la Secretaría General de la Cámara de Representantes y publicado en la Gaceta del Congreso No. 340 del martes 24 de julio de 2007, fue archivado junio 20 de 2008, de acuerdo con el artículo 162 de la Constitución Política de Colombia.


PROCURADURIA
GENERAL DE LA NACION

180 años
1820-2010

→ SIAF 51771

PROCURADURÍA DELEGADA PARA LA DESCENTRALIZACIÓN Y LAS ENTIDADES TERRITORIALES

Bogotá D.C.,

P.D.E.T. No. 26 ABR 2010 000592


Señor:

MAURICIO RAMÍREZ CABANA

Calle 146 No. 13-62 piso 203

Bogotá D.C.

RADICADO INTERNO: SIM 89082-2010
PETICIONARIO: MAURICIO RAMÍREZ CABANA
FECHA DE LA PETICIÓN: MARZO 19 DE 2010
ASUNTO: DERECHO DE PETICIÓN

Respetado Señor Ramírez:

El día 19 de marzo de 2010 la Delegada la Descentralización y las Entidades Territoriales recibió derecho de petición por usted interpuesto solicitando la respuesta a una serie de cuestionamientos relativos a la -LOOT-, cuestionamientos que se resolverán a continuación en idéntico orden de formulación.

Frente al primer interrogante que establece:

¿Por qué motivo considera usted que el congreso de la República se ha negado a dar trámite a los proyectos de ley orgánica que se han radicado relacionados con el ordenamiento territorial?

Frente a este primer interrogante es necesario manifestarle que el Procuraduría Delegada para la Descentralización y las Entidades Territoriales desconoce las razones puntuales por las cuales no han surgido las diversas iniciativas legislativas en torno a las -LOOT-. Para resolver dicha inquietud lo invitamos a que plantee dicho interrogante ante la Comisión de Ordenamiento Territorial del Congreso de la República

En cuanto a la segunda pregunta de su petitorio:

¿Considera Usted que es importante para Colombia la expedición de una ley orgánica de ordenamiento territorial?

De acuerdo a lo establecido en la Constitución Política de Colombia en su artículo 277 numeral 1° corresponde al Procurador General de la Nación 1. Vigilar el cumplimiento de la Constitución, las leyes, las decisiones judiciales y los actos administrativos. En este sentido es importante mencionar que para la Procuraduría General de la Nación, a más que ser importante la promulgación de una ley de ordenamiento territorial, es necesario garantizar el cumplimiento de un mandato constitucional. Actualmente la Procuraduría General de la Nación se encuentra haciendo seguimiento a la última iniciativa promovida por la Federación


PROCURADURÍA DELEGADA PARA LA DESCENTRALIZACIÓN Y LAS ENTIDADES TERRITORIALES

Colombiana de Departamentos. El citado dicho documento habría sido aprobado por el Ministerio del Interior y la justicia entidad que a su vez lo habría trasladado al Ministerio de Hacienda y Crédito Público para su análisis y aprobación. Una vez haya sido aprobado por Ministerio de Hacienda se llevará al Congreso para darle el correspondiente trámite.

En otro aspecto, es indudable que para la Procuraduría General de la Nación el ordenamiento territorial es un instrumento fundamental para el desarrollo de la Nación. La incidencia de este tipo de regulación es un elemento necesario de gobierno a través del cual se promueve el desarrollo local y regional de la nación. Es también un instrumento necesario para promover el desarrollo como instrumento de gestión, planificación, regulación, transformación y ocupación del espacio por la sociedad.

De igual forma para este Ente de Control la inexistencia de normatividad de ordenamiento territorial, menoscaba la posibilidad de diseñar un ideal de desarrollo hacia el futuro, dado que no se identifican las particularidades regionales ni se emplean mecanismos para garantizar la viabilidad económica y política de los entes territoriales.

Así mismo, la inexistencia de un estatuto normativo para el ordenamiento territorial ha impedido definir y armonizar las competencias, deberes y roles de las entidades territoriales. Es el caso de los departamentos, que como órgano intermediario entre la nación y los municipios carecen de funciones propias y determinadas, condición que determina la existencia de una barrera para la armónica interacción entre los entes territoriales y la Nación en aspectos económicos sociales y políticos, todo lo anterior sin desconocer algunos eventos en los cuales, ante el vacío normativo, se percibe la usurpación de competencias.

Otro aspecto importante es la situación económica de los municipios que actualmente son receptores de recursos bajo un esquema con amplio raigambre en los postulados centralistas anteriores a la constitución del año 1991.

Evidentemente la Nación está en mora de acoger un régimen general en esta materia dando cumplimiento al mandato Constitucional del año 1991; es imperativo a corto plazo acatar el mandato referido eliminando así los procesos centralizados que a lo largo de los años han limitado el desarrollo de muchas provincias en el país.

¿Qué está haciendo la Procuraduría General de la Nación para el fortalecimiento de la descentralización?

Durante 2009 se llevaron a cabo 12 capacitaciones de media jornada en diferentes ciudades capitales del país con presencia del Señor Procurador general de la Nación, la Vice-Procuradora o Procuradores Delegados. Estos eventos fueron destinados particularmente a las altas autoridades de nivel departamental y municipal. En promedio se contó con la asistencia de 85 servidores públicos. Los temas tratados fueron: ética, derecho disciplinario, función pública, mecanismos de participación ciudadana, derechos humanos, asuntos ambientales y agrarios,


PROCURADURÍA DELEGADA PARA LA DESCENTRALIZACIÓN Y LAS ENTIDADES TERRITORIALES

Planes de Ordenamiento Territorial, Sistema General de Participaciones, servicios públicos domiciliarios, descentralización y las funciones de la Procuraduría. En este sentido, se realizaron formaciones que incluían el régimen de conflictos de intereses y en general las normas de conducta y los mecanismos para hacer efectivo su cumplimiento.

A diciembre de 2009 se realizaron 448 capacitaciones a funcionarios públicos en diferentes aspectos de la gestión pública (Contratación estatal, derecho disciplinario, administración de recursos humano, descentralización y aspectos presupuestales) en diferentes ciudades del país.

A título de la función preventiva la PGN expidió las circulares 075 y 076 en el mes de octubre de 2009¹ con el fin de promover la implementación del Modelo Estándar de Control Interno (MECI) en los municipios de tercera a sexta categoría.

Se logró consolidar en el segundo semestre de 2009 durante todo el año las siguientes acciones preventivas:

Durante el segundo semestre de 2009 se realizaron 5 capacitaciones destinadas a personeros municipales y miembros de las redes institucionales de apoyo a las veedurías ciudadanas (80 asistentes en promedio) sobre “el Personero y el control social a la gestión pública” las cuales tuvieron como propósito reconocer la función veedora, contribuir con la política existente en materia de control social a la gestión pública (Nacional, Departamental, Municipal) y promover desde las Personerías Municipales el ejercicio del control social como forma de participación para la realización de derechos. En el segundo semestre de 2009 se realizaron 5 capacitaciones las cuales contaron con la asistencia de en promedio de 80 personas.

Mediante oficio No. 2326 del 17 de Noviembre de 2009 la Delegada para la Descentralización y las Entidades Territoriales remitió a los Procuradores Regionales, Provinciales y Distritales del país la “Guía para el cumplimiento de la Circular 035 de 2009” con el fin de realizar el análisis y monitoreo a la Circular 035 del 12 de Junio de 2009 sobre la Ley de Archivos (Ley 594/00). Esta Circular advierte el obligatorio cumplimiento de la Ley, la cual fija los procesos y procedimientos administrativos que deben ser adoptados por los entes territoriales del nivel central y descentralizado en procura del control, conservación, organización y protección de documentos públicos.

Se realizaron 16 programas de televisión (Procurando TV) y 6 boletines escritos (Procurando escritos) en el segundo semestre de 2009 en el que se trataron notas sobre mecanismos de participación ciudadana.

¹ Para efectos de la presentación de las cifras correspondientes a este apartado se calcularon aplicando una proporción del 60% sobre el total consolidado de 2009, debido a que la información no se encuentra semestralizada en el Sistema de Información Misional (SIM) de la PGN, y teniendo en cuenta que la mayor parte de estas actividades se realizaron en el segundo semestre de ese año.


PROCURADURÍA DELEGADA PARA LA DESCENTRALIZACIÓN Y LAS ENTIDADES TERRITORIALES

En noviembre de 2009 se publicaron 3000 ejemplares del boletín trimestral Ojo Avizor (prevención integral territorial) por medio del cual se promueve la participación ciudadana particularmente a través de cabildos abiertos.

Todas y cada una de las acciones descritas fueron desarrolladas dentro del marco de la autonomía de los entes territoriales, destacando dicho elemento como herramienta esencial para el desarrollo de las regiones y la planeación administrativa y política de la Nación.

De acuerdo a lo anteriormente expuesto emito respuesta a su derecho de petición. Cualquier duda, comentario frente a la respuesta de su petición será atendida en el teléfono 5878750 extensión 11042.

Atentamente:

CARLOS AUGUSTO MESA DÍAZ
Procuraduría Delegada para la Descentralización
y las Entidades Territoriales

CAMD/CarlosT
Rad SIM -IUS 89082-2010

Bogotá D.C., 13 de abril de 2010

Señor
MAURICIO RAMÍREZ CABANA
L. C.

Respuesta: Derecho de Petición

Respetado Señor:

Dentro del término legal establecido, me permito dar respuesta al derecho de petición elevado por usted ante el Presidente de la H. Cámara de Representantes en días pasados y que fue remitido a esta célula legislativa.

Según se desprende del contenido de su escrito, lo solicitado se circunscribe a temas relacionados con el trámite de los proyectos relacionados con Ordenamiento Territorial en Colombia

Paso a dar respuesta a las tres preguntas propuestas:

1. Por qué motivo la Comisión Primera de la Cámara de Representantes se ha negado a dar debate y trámite a los proyectos de ley relacionados con el ordenamiento territorial en Colombia?

Con base en la Constitución y la Ley 5 de 1992 "Reglamento del Congreso", normas que seguidamente citaremos, podemos afirmar que el legislador goza de libertad de proponer proyectos de ley o de Actos Legislativos en los temas que considere pertinentes, sin que el Congreso incurra en irregularidad alguna porque está ejerciendo su función legislativa dentro de los límites constitucionales de una facultad que le es propia.

Es así como se puede decir que el derecho de petición en este caso se toma como un consejo que se le da al Congreso de la República sobre algunos aspectos para legislar, dado que, en ningún momento

esta corporación ha negado ni mucho menos omitido su deber legislativo. Pero si se toma como una petición en el estricto sentido, se estaría vulnerando la función legislativa que le fue encomendada al Congreso por la Constitución de 1991 en su artículo 150 "Corresponde al Congreso hacer las leyes".

De tal forma, me permito hacer las siguientes aclaraciones:

LA INICIATIVA POPULAR

Cuando un particular, quiera tener la iniciativa legislativa y normativa ante las diversas corporaciones públicas, para ejercer el derecho político fundamental, atribuido a todo ciudadano, con miras a participar en la conformación, ejercicio y control de poder político; Cuenta con los derechos consagrados en la Constitución en los artículos 40 numeral 5° y, para este caso en particular, el artículo 155 de la misma que dice:

***"ARTICULO 155.** Podrán presentar proyectos de ley o de reforma constitucional, un número de ciudadanos igual o superior al cinco por ciento del censo electoral existente en la fecha respectiva o el treinta por ciento de los concejales o diputados del país. La iniciativa popular será tramitada por el Congreso, de conformidad con lo establecido en el artículo 163, para los proyectos que hayan sido objeto de manifestación de urgencia.*

Los ciudadanos proponentes tendrán derecho a designar un vocero que será oído por las Cámaras en todas las etapas del trámite."

De tal manera, que podemos decir sin mayor asombro de dudas, que el instrumento idóneo para que un particular vea materializada la idea de una ley es utilizando el mecanismo de participación ciudadana denominado "iniciativa popular".

INICIATIVA LEGISLATIVA EN CABEZA DE OTROS ORGANISMOS

***"ARTICULO 156.** La Corte Constitucional, el Consejo Superior de la Judicatura, la Corte Suprema de Justicia, el Consejo de Estado, el Consejo Nacional Electoral, el Procurador*

General de la Nación, el Contralor General de la República, tienen la facultad de presentar proyectos de ley en materias relacionadas con sus funciones."

FUNDAMENTOS JURISPRUDENCIALES

De acuerdo con la Constitución Política de 1991 es el Procurador General de la Nación a quien corresponde "Exhortar al congreso para que expida leyes que aseguren la promoción, el ejercicio y la protección de los derechos humanos, políticos y sociales, así como exigir su cumplimiento a las autoridades competentes", como lo ordena el numeral 4 del artículo 278 de la Constitución Política de Colombia. Es así como la Honorable Corte Constitucional lo denomina "exhorto constitucional". Sentencia C-473 de 1994 y C-543 de 1996.

En razón de lo expuesto, "quizás uno de los mecanismos más idóneos que permitirían excitar la actividad legislativa, sin que ello signifique una intromisión en las esferas del órgano legislativo es el denominado "exhorto constitucional".

2. Que proyectos actualmente cursan en la comisión relacionados con el ordenamiento territorial?

Actualmente cursan en la Comisión Primera Constitucional de la Cámara de Representantes un proyecto de ley orgánica de Ordenamiento Territorial, el cual iniciara su trámite en esta célula legislativa.

- **PROYECTO DE LEY NO. 149 DE 2009 CÁMARA “PROYECTO DE LEY ORGÁNICA DE ORDENAMIENTO TERRITORIAL”**
AUTOR H.R: **ALBERTO GORDON MAY.**
PONENTES H. R.: **MYRIAN ALICIA PAREDES AGUIRRE-C-FERNANDO DE LA PEÑA MARQUEZ, CARLOS GERMAN NAVAS TALERO, ISMAEL DE JESUS ALDANA VIVAS, ROSMERY MARTINEZ ROSALES, CARLOS ARTURO GALVEZ MEJIA**
PROYECTO PUBLICADO: **Gac. 847/09**
PONENCIA PUBLICADA:
RECIBIDO EN COMISION: **Septiembre 04 DE 2009**
ESTADO: **PENDIENTE PONENCIA PRIMER DEBATE**

3. Considera que no es importante para Colombia la expedición de una ley orgánica de ordenamiento territorial?

El Ordenamiento Territorial es un instrumento fundamental para el desarrollo de toda sociedad actual y más aun para la estructura político administrativa que fue adoptada por nuestra Constitución Política, como un Estado de carácter “*social de derecho, organizado en forma de Republica unitaria, descentralizada, con autonomía de sus entidades territoriales..*”. Es así como se les encarga a las autoridades administrativas territoriales el deber de desarrollo económico, social, político y cultural del país y, por otra parte se evidencian los cambios en la ocupación física del territorio, como resultado de la acción humana y de la misma naturaleza, logrando así una sociedad más productiva, justa socialmente y sostenible ambientalmente.

La Constitución Política de 1991 en su Título XI De la Organización Territorial, señala como entidades territoriales

- Departamentos,
- Distritos,
- Municipios, y
- Territorios indígenas.

Nota: posibilita el texto constitucional la creación de regiones y provincias como entidades territoriales y la conformación de figuras asociativas para la promoción del desarrollo.

Estos temas como se ha podido observar son de importancia total no solo para la rama Legislativa sino también para el Ejecutivo y por lo tanto han sido objeto de debates y de diversos proyectos de ley de Ordenamiento Territorial, por parte de la Comisión que lleva este mismo nombre.

Para mayor claridad, según sentencia C-543 de 1996, tampoco el Congreso está incurrido en una omisión legislativa, pues, como bien está expuesto por la Corte Constitucional y la doctrina contemporánea, dentro de la concepción democrática de que ningún acto de las autoridades puede estar desprovisto de control, se ha entrado a plantear la posibilidad de ejercer este no sólo sobre las acciones sino también sobre sus omisiones.

Así las cosas me permito manifestarle que se le dará traslado de esta petición a los miembros de la Comisión de Ordenamiento Territorial, para su conocimiento y fines pertinentes.

En estos términos se da respuesta al derecho de petición formulado.

Atentamente,

OSCAR ARBOLEDA PALACIO

Presidente

Comisión Primera Constitucional de la Cámara de Representantes

PROYECTO DE LEY
20 de julio de 2007

Por la cual se expiden normas orgánicas en materia de ordenamiento territorial

El Congreso de Colombia

DECRETA:

TITULO I
DISPOSICIONES GENERALES

ARTICULO 1°. Objeto de la ley. La presente ley tiene por objeto expedir normas orgánicas en materia de ordenamiento territorial.

ARTICULO 2. Principios. Además de los Constitucionales, son principios del ordenamiento territorial los siguientes:

1. Desarrollo Sostenible. El ordenamiento territorial promoverá el crecimiento económico, la equidad social y la sostenibilidad ambiental, para garantizar adecuadas condiciones de vida para las generaciones presentes y futuras.
2. Diversidad. El ordenamiento territorial reconocerá las diferencias económicas y sociales, geográfico-ambientales, étnico-culturales y político-administrativas, que fundamentan la unidad e identidad nacional y la convivencia pacífica.
3. Flexibilidad y Gradualidad. El ordenamiento territorial se ajustara a las diferencias entre las diversas regiones en procura del desarrollo armónico nacional. Así mismo, propiciará la asociación entre entidades territoriales.
4. Equidad social y equilibrio territorial. La Nación y las entidades territoriales propiciarán el acceso equitativo de todos los habitantes a las oportunidades y beneficios del desarrollo, buscando reducir los desequilibrios sociales, económicos y ambientales entre ellas. Dentro de las regiones procuraran la articulación orgánica entre las áreas rural y urbana.

La Nación, y las entidades territoriales de mayor capacidad administrativa, económica y fiscal, apoyarán aquellas entidades de menor desarrollo relativo, en procura de garantizar el acceso equitativo a las oportunidades y beneficios del desarrollo para elevar la calidad de vida de la población.

.

TITULO II
DISTRIBUCION DE COMPETENCIAS

CAPITULO I. REPARTO DE COMPETENCIAS

ARTICULO 3. Criterios para la asignación de competencias. Para determinar las entidades a las cuales corresponde una competencia, sea o no normativa, operarán las siguientes reglas:

1.- FUNDAMENTALIDAD. El Estado Colombiano se edifica sobre la base de que el Municipio, la entidad territorial indígena, la entidad territorial de las comunidades negras y el distrito son la instancia esencial de decisión por su mayor cercanía al ciudadano.

La autonomía local incluye la libertad de crear impuestos que no se haya reservado la Nación para sí o para los Departamentos.

2.- EXCLUSIVIDAD. Todo cuanto no tenga una incidencia más allá del límite municipal, del territorio indígena, entidad territorial de comunidades negras o del distrito, será de competencia exclusiva de las autoridades de esos órdenes.

Si trasciende a otros municipios, o entidades territoriales indígenas, sin comprender a todo el departamento, el asunto deberá ser resuelto, por vía de concertación, entre los interesados. Si este procedimiento resulta fallido mediará la autoridad departamental competente.

Los asuntos que se refieren exclusivamente a un departamento serán de competencia de las autoridades departamentales. Si trascienden a otros departamentos, se aplicarán las mismas reglas del inciso precedente, es decir se procurará la concertación y sólo si ésta fracasa mediará la autoridad regional, de existir, o bien la nacional.

Todo cuanto sea de interés general en el territorio nacional es de competencia nacional exclusiva, dado el carácter unitario de la República de Colombia.

3.- CONCURRENCIA. En presencia de intereses concurrentes, las diversas entidades territoriales ejercerán las competencias que les corresponden, de modo que la entidad de mayor ámbito territorial se ocupe de las bases y la de menor ámbito tenga a su cargo los desarrollos.

Son competencias concurrentes aquéllas en las que los intereses de la Nación y las entidades territoriales o entre éstas convergen, razón por la cual deben armonizarse.

El ejercicio de las competencias concurrentes se hará mediante leyes o actos de bases y normas de desarrollo de dichas bases.

Las normas de bases deberán respetar las competencias de las entidades llamadas a desarrollarlas.

4.- COORDINACION: Las entidades de mayor alcance territorial cumplirán su labor de coordinación procurando la concertación y armonización de políticas, planes, programas y proyectos.

5.- SUBSIDIARIEDAD: La Nación está en el deber jurídico de apoyar a los Departamentos y éstos a los Distritos, Municipios y entidades territoriales indígenas, cuando no estén en condiciones de ejercer sus competencias, transitoriamente, para que asuman debidamente sus responsabilidades.

6. EQUILIBRIO ENTRE COMPETENCIAS Y RECURSOS. Cada entidad territorial debe disponer de los ingresos suficientes para el ejercicio de las competencias a su cargo. No se podrán transferir responsabilidades en ningún ámbito, sin que previamente se hayan transferido los recursos suficientes para atenderlas.

ARTICULO 4. Competencias exclusivas de la Nación. Además de las competencias atribuidas por la Constitución Política a las autoridades nacionales, son competencias exclusivas de la Nación las normativas referentes a la justicia, salvo lo dispuesto en el artículo 246 de la Constitución Política; la defensa nacional; las relaciones internacionales; la dirección general de la economía; los principios generales de la hacienda pública; el régimen monetario, crediticio y cambiario y de comercio exterior; la legislación orgánica y estatutaria, la civil, comercial, laboral y penal; la gestión, uso, aprovechamiento, control y vigilancia del subsuelo, las costas y zonas de bajamar, el mar territorial, la zona contigua, la plataforma continental, la zona económica exclusiva, el espacio aéreo, el segmento de

la órbita geoestacionaria, y el espectro electromagnético y el espacio donde actúa. Igualmente, la legislación relativa a los procedimientos judiciales.

Siendo el de justicia un servicio de responsabilidad nacional, lo será también todo lo relativo al sistema penitenciario y carcelario, sin perjuicio de lo dispuesto en el artículo 246 de la Constitución Política.

Igualmente todo cuanto dice relación a los servicios de policía, militares y en general de y seguridad nacional.

Los municipios y departamentos no podrán financiar gasto alguno en materia de seguridad, justicia, procesos electorales, y en general servicios a cargo de la Nación.

CAPÍTULO II ***ASIGNACION ESPECÍFICA DE COMPETENCIAS***

ARTICULO 5. Cuando en la legislación orgánica se hable de niveles, se entenderá que el nivel local corresponde a veredas, corregimientos, comunas, localidades, municipios, entidades territoriales indígenas, entidades territoriales de las comunidades negras, distritos, áreas metropolitanas y Provincias. El nivel intermedio corresponde a Regiones, Departamentos, y el nivel nacional a las autoridades de este orden.

ARTICULO 6. En desarrollo del principio de fundamentalidad, habrá desagregación en los niveles indicados en el artículo anterior de los servicios que puedan descomponerse en niveles de complejidad, entre ellos salud, educación, públicos domiciliarios, desarrollo cultural, protección a la infancia y la familia, asistencia técnica agropecuaria a pequeños productores, vivienda de interés social, de modo que las actividades de ejecución concreta se confíen siempre al nivel local.

Sin menos cabo de la función de coordinación y complementariedad de la acción municipal, a cargo del departamento, la ejecución del gasto público social estará a cargo del nivel local.

ARTÍCULO 7: El nivel intermedio será el responsable del apoyo al nivel local, así como tendrá a su cargo la intermediación entre éste y el nacional. Los Departamentos serán responsables de coordinar la acción de las entidades nacionales en su territorio, así como la ejecución de convenios de cooperación internacional dentro del mismo.

ARTICULO 8. En el ejercicio de competencias normativas concurrentes, regirán el principio gradación normativa, en el sentido de que los desarrollos partirán de las bases, y el principio de rigor subsidiario, que autoriza a la entidad territorial respectiva a hacer más rigurosas y flexibles las exigencias y limitaciones.

ARTICULO 9. La impulsión del desarrollo de manera sostenible, competitiva, y con economías de escala es competencia departamental.

En consecuencia, los Departamentos:

- Establecerán las directrices de ordenamiento territorial que sean indispensables para los propósitos de sostenibilidad, competitividad y economía de escala.
 - Orientarán la localización de la infraestructura física para el desarrollo, incluyendo la de transporte para la integración departamental
 - Promoverán las formas asociativas entre municipios y demás entidades, para la eficiencia, sostenibilidad, competitividad y economía de escala.
 - Promoverán esquemas asociativos para la prestación de servicios públicos en su jurisdicción y sistemas de coordinación o convenios en aras de una más eficiente prestación de dichos servicios.
- En aplicación principio fundamental de participación se privilegiará la prestación de servicios

públicos domiciliarios por parte de las comunidades organizadas con el apoyo de las entidades territoriales. (art. 367 CP inciso 2)

- Identificarán las necesidades comunes a los Municipios de su territorio, y establecerán planes concretos de apoyo y cofinanciación.
- Impulsarán y cofinanciarán la construcción de vivienda de interés social de preferencia por vía de subsidios a la demanda.
- Promoverán el desarrollo rural a través de identificación de fortalezas y la organización de centros de acopio agropecuarios.
- Elaborarán el inventario turístico del departamento, y promoverán su desarrollo.
- Promoverán procesos de asociatividad para la competitividad y productividad a través de diferentes mecanismos como las comisiones regionales de competitividad, las agencias de desarrollo económico local.

CAPITULO III CONFLICTOS DE COMPETENCIA

ARTICULO 10. Definición. Toda reclamación de violación a las normas orgánicas de distribución de competencias por parte de la Nación o de una entidad territorial, así como los conflictos de límites entre entidades territoriales, se consideran conflictos de competencias.

ARTICULO 11. Trámite. Los conflictos de competencia entre la Nación y una entidad territorial, o de estas entre sí, serán de conocimiento de la Comisión de Ordenamiento Territorial, mediante un tramite sumario que será reglamentado por la ley.

ARTICULO 12. Conciliación. En todo caso, los conflictos de competencias que se presenten entre la Nación y una entidad territorial o entre entidades territoriales podrán ser resueltos por comisiones especiales de conciliación, cuya conformación y funcionamiento será reglamentada por la ley ORDINARIA.

ARTICULO 13. Jurisdicción contencioso administrativa. Las decisiones de la Comisión de Ordenamiento Territorial o de su Comité Técnico, cuando les sean delegadas, serán demandables ante la jurisdicción contencioso administrativa, así:

1. Cuando se trate de conflictos dentro de un solo departamento, la demanda será resuelta por el respectivo Tribunal Administrativo.
2. Cuando se trate de conflictos que trasciendan los límites de un único departamento, la demanda será resuelta por el Consejo de Estado.

PARÁGRAFO. Mientras se regula la jurisdicción especial indígena, cuando se trate de conflictos de competencia entre una entidad territorial indígena y otra u otras entidades territoriales, el conflicto será resuelto por un tribunal conformado por un representante de la jurisdicción indígena, un magistrado del respectivo tribunal y un tercero elegido por ambos.

CAPITULO IV Disposiciones generales relativas a la distribución de competencias

ARTICULO 14. Categorías de municipios, distritos, provincias, departamentos, entidades territoriales indígenas y entidades territoriales y de comunidades negras. La Ley Ordinaria podrá, según la capacidad administrativa y de gestión o sus particularidades sociales, culturales, ambientales, poblacionales y económicas de dichas entidades territoriales, con el fin de permitir una

ejercicio flexible y diferencial de las competencias distribuidas por la legislación orgánica o del régimen de la entidad territorial, establecer diferentes categorías de entidades territoriales.

La Nación podrá delegar a uno o varios departamentos atribuciones propias de los organismos y entidades públicas de la Nación.

ARTICULO 15°. Competencias y estructura del Estado. La estructura de la administración nacional será modificada en función de la distribución de competencias. Es virtud de esta organización se podrán suprimir, fusionar o adecuar ministerios, departamentos administrativos y entidades descentralizadas. En todo caso, esto se hará de manera gradual, a mediada que las entidades territoriales asuman sus competencias.

Las entidades territoriales deberán prever una estructura adecuada para la formulación, gestión e interventoría de los proyectos que correspondan a la ejecución de las competencias que les sean propias, con criterios de eficiencia administrativa y siempre que los recursos necesarios para desarrollar dichas competencias hayan sido asignados mediante contratos plan.

ARTICULO 16°. Competencias y equilibrio de recursos. En desarrollo del principio de equilibrio y proporcionalidad entre competencias y recursos, la ley establecerá la redistribución sostenible de recursos nacionales entre la Nación y las entidades territoriales en los sectores diferentes a salud y educación.

Para la redistribución de recursos de que trata el presente artículo entre los territorios de la Nación se creará un fondo para el desarrollo social de los territorios. Este fondo se ejecutará a través de contratos-plan entre la Nación y los territorios y teniendo en cuenta para la distribución de los recursos entre los territorios criterios sociales, culturales, poblacionales, de integración regional y de eficiencia administrativa y fiscal.

ARTICULO 17°. Contratos Plan. La Nación contratará con los departamentos la ejecución de los recursos del Fondo de desarrollo social sobre la base de proyectos estratégicos de desarrollo social territorial. Las regiones como figuras de integración territorial o como entidades territoriales podrán presentar un proyecto integral cuando la totalidad de los departamentos que las conforman así lo determinen.

Los proyectos estratégicos territoriales estarán sujetos a los planes de desarrollo y de ordenamiento territorial del departamento e incluirán los sectores para los cuales existan recursos en el fondo.

A su vez los planes estratégicos de desarrollo social territorial tendrán una componente subregional concertada con los municipios que conforman cada subregión.

La Nación podrá ejecutar a través del contrato plan, recursos diferentes al Fondo para el desarrollo social de los territorios con el fin de armonizar temas de su competencia con la visión del proyecto estratégico de desarrollo social presentado por el territorio.

Igualmente, mediante la celebración de contratos plan, la Nación podrá participar con recursos del fondo para el desarrollo social u otros recursos nacionales según corresponda, en la financiación de proyectos específicos estructurantes del territorio presentados por las áreas de desarrollo territorial de que trata la presente ley, cuando se demuestre que son de interés común para las partes.

En los contratos plan que celebren la Nación y las entidades territoriales se establecerán los aportes que harán estas entidades territoriales, así como los que provengan de fuentes diferentes.

TITULO III **MARCO INSTITUCIONAL**

CAPITULO I

Organización institucional

ARTICULO 18°. De la comisión de ordenamiento territorial. Crease la Comisión de Ordenamiento Territorial, con carácter permanente, cuyas funciones estarán encaminadas a realizar los estudios dirigidos a formular las recomendaciones necesarias para acomodar la división territorial del país a las disposiciones de la Constitución Política y de la presente Ley Orgánica a fin de dirimir las controversias limítrofes entre las diferentes entidades territoriales y las que surjan con los países vecinos. Dicha Comisión estará integrada por:

- 1.- El Ministro de Hacienda y Crédito Público o su delegado
- 2.- El Ministro del Interior y de Justicia o su delegado
- 3.- El Ministro del Ambiente, Vivienda y Desarrollo Territorial
- 4.- El Director del Departamento de Planeación Nacional
- 5.- El presidente del Consejo Nacional de Planeación
- 6.- Los Presidentes y Vicepresidentes de las Comisiones de Ordenamiento Territorial del Senado de la República y de la Cámara de Representantes.
7. El Presidente de la Sociedad Geográfica de Colombia.
8. El Presidente de la Asociación de Departamentos
9. El Presidente de la Federación Colombiana de Municipios
10. Un delegado de las Comunidades Indígenas.
11. Un delegado de las Comunidades Negras
- 12.- Un delegado de los Raizales

CAPITULO II Los Departamentos

ARTICULO 19. Creación. Los departamentos serán creados mediante ley de la república, siempre que se cumplan los siguientes requisitos:

1. Que la formación del nuevo departamento haya sido solicitada por la mayoría de los concejos de los municipios que aspiran a constituirlo, o por las tres cuartas partes de la totalidad de alcaldes de los respectivos municipios.
2. Que tanto el nuevo departamento como del, o de los que se desagrega, tengan, por lo menos, dos millones (2.000.000) de habitantes, según certificación del DANE, y que garanticen razonablemente hacia el futuro ingresos propios equivalentes a cien mil salarios mínimos legales mensuales vigentes.
3. Concepto favorable de la Comisión de Ordenamiento Territorial, fundado en el estudio que para el efecto le presente el Departamento Nacional de Planeación sobre la capacidad económica, fiscal y administrativa del departamento que se pretende crear para el cumplimiento de sus funciones y la

prestación de los servicios a su cargo. A dicho estudio se anexarán las evaluaciones de carácter social, económico, financiero e institucional que demuestren la viabilidad de la creación del departamento.

4. Que la solicitud de creación del departamento haya sido ratificada, en consulta popular por los ciudadanos residentes en el territorio en que estén comprendidos los correspondientes municipios. En la consulta popular deberán participar por lo menos, el sesenta por ciento, de los integrantes del censo electoral de los respectivos municipios, y obtener el voto favorable, de por lo menos las dos terceras partes de los sufragantes.

PARÁGRAFO Deuda pública. La ley que cree un departamento determinará la forma de liquidación y pago de la deuda pública, así como la distribución de los bienes y rentas a cargo de éste y del departamento o departamentos de los cuales se desagregaron originales.

ARTICULO 20°. Límites departamentales. Los límites de los departamentos serán definidos con precisión en la ley de creación de los mismos. Por solicitud del Ministerio del Interior, el Instituto Geográfico Agustín Codazzi procederá a deslindar y amojonar los departamentos, de conformidad con lo establecido en la ley que regule de manera específica el régimen de los departamentos.

PARÁGRAFO.- Cuando la creación de una entidad territorial indígena incluya territorios de dos o más departamentos, su integración a uno de ellos se definirá por consulta popular a los ciudadanos de la entidad territorial indígena.

CAPITULO III

Las Regiones Administrativas y de Planificación

ARTICULO 21. Definición. Las regiones administrativas y de planificación son entidades territoriales conformadas por dos o más departamentos, que tendrán como objeto principal el desarrollo, económico y social del respectivo territorio que lo integra y gozaran de autonomía para la gestión de los intereses regionales.

ARTICULO 22 . Conversión en entidad territorial. La región administrativa y de planificación podrá convertirse en región territorial, previo el cumplimiento de los siguientes requisitos:

1. Haber funcionado durante un mínimo de seis (6) años como tal, con los mismos departamentos con que tramito su conversión en entidad territorial.

El término antes mencionado se contará a partir de la aprobación del referendo departamental por parte del Consejo Nacional Electoral.

2. Haber sido aprobada la solicitud de conversión en entidad territorial por la comisión de Ordenamiento Territorial.

3. Haber cumplido los objetivos para los cuales se creó la región administrativa y de planificación y ser viable administrativa, técnica y financieramente, según concepto de la Comisión de Ordenamiento Territorial, el cual deberá fundarse en el estudio que para el efecto le presente el Departamento Nacional de Planeación. El estudio deberá sustentarse en indicadores de gestión que demuestren la eficiencia de la región administrativa y de planificación existente.

4. Ratificación popular de la aprobación legislativa mediante referendo de los ciudadanos de los departamentos interesados, que deberá llevarse a cabo dentro de los tres meses siguientes.

PARÁGRAFO. Para los efectos de la presente ley el Distrito Capital de Bogotá se tendrá como un departamento.

ARTICULO. 23°.- Atribuciones de la asamblea regional. La asamblea regional tendrá las siguientes atribuciones:

1. Reglamentar el ejercicio de las funciones a cargo de la región.

2. Adoptar el Plan de Desarrollo Económico y Social de la Región conforme a lo establecido en el Plan Nacional de Desarrollo.
3. Definir las políticas de participación de la región en el Consejo Nacional de Planeación para la discusión del Plan Nacional de Desarrollo, así como en los demás organismos donde tenga asiento un representante de la región.
4. Aprobar y expedir anualmente el presupuesto de ingresos y gastos de la región.
5. Autorizar al prefecto regional la celebración de contratos y la gestión y celebración de empréstitos, de acuerdo con las disposiciones legales y lo previsto en el estatuto regional.
6. Autorizar al prefecto regional para la celebración de convenios con la Nación o con otras entidades territoriales o entidades descentralizadas de cualquier nivel.
7. Asumir el cumplimiento de las funciones transferidas por los departamentos.
8. Evaluar periódicamente, basada en informes presentados por el prefecto regional, el cumplimiento de los compromisos de los departamentos para con la región y exhortar a las autoridades departamentales en tal sentido.
9. Adoptar el estatuto regional y aprobar o rechazar sus reformas.
10. Las demás señaladas en la Constitución, la ley y el estatuto regional correspondiente.

ARTICULO 24. Órganos Administrativos: Son órganos administrativos de las regiones territoriales:

1. La asamblea regional, máximo órgano decisorio.
2. El Gobernador regional, jefe de la administración regional y representante legal de la entidad territorial.
3. El Consejo Consultivo de gobernadores, órgano consultivo.
4. Unidad técnica regional, dependencia de carácter técnico bajo la dirección del prefecto regional.
5. Consejo de planeación regional, órgano de concertación de la planeación de la región.

ARTICULO 25. Conformación y funcionamiento de la asamblea regional. La asamblea regional estará conformada por tres miembros de cada uno de los departamentos que la integran designados por las asambleas departamentales quienes se denominarán diputados regionales. Las asambleas regionales sesionarán en períodos ordinarios equivalentes a los de las asambleas departamentales.

Sus actos se denominarán ordenanzas regionales, tendrán naturaleza administrativa y serán competencia de la jurisdicción contencioso administrativa.

Los diputados regionales serán elegidos por voto popular, para un período de cuatro años que deberá coincidir con el de los diputados.

PARÁGRAFO. La elección de los diputados regionales se efectuará el mismo día en que se celebren las elecciones de gobernadores y diputados.

ARTICULO 26. Gobernador Regional. Habrá un gobernador regional, elegido por voto popular, quien será la máxima autoridad administrativa de la región, para un período de cuatro años, y que tendrá las siguientes atribuciones:

1. Ejecutar las ordenanzas regionales, cumplir y hacer cumplir el estatuto regional y las demás normas que gobiernen la región territorial.
2. Llevar la representación de la región en todo cuanto dispongan los estatutos y la asamblea regional, dirigir la organización administrativa de la región y la ejecución de las políticas, programas y proyectos.

3. Presentar a la asamblea regional los proyectos de ordenanza regional sobre el plan de desarrollo y los programas de inversión; así como el proyecto de presupuesto anual de rentas y gastos cuya iniciativa le es privativa.
4. Informar periódicamente a la asamblea regional sobre el cumplimiento de los compromisos de cada departamento con la región territorial.
5. Rendir informe semestral a la asamblea regional sobre el cumplimiento de las funciones de la región. Dicho informe deberá referirse además, a la coordinación de la actividad regional con la de los departamentos que la conforman con el fin de evitar la duplicidad de funciones de estas entidades territoriales.
6. Coordinar con las autoridades nacionales de planeación y con las oficinas departamentales de planeación, la observancia y ejecución del plan regional y su concertación con el plan nacional y con los planes departamentales.
7. Velar por la recaudación de las rentas regionales y de las que sean objeto de transferencia de la Nación.
8. Celebrar contratos conforme a lo dispuesto en los estatutos y lo autorizado por la asamblea regional.
9. Participar en la Comisión Nacional de Regalías.
10. Las demás que le asigne a ley y el estatuto regional correspondiente.

ARTICULO 27. Estatuto Regional. La ley de creación de la región reglamentará la estructura de sus órganos y establecerá las funciones específicas de cada uno, definirá sus recursos y señalará los departamentos que la integran. Del mismo modo, regulará lo relativo a la admisión y retiro de un departamento, y fijará las normas relacionadas con el nombramiento, remuneración y régimen aplicable al prefecto regional.

En virtud de la autonomía de las entidades territoriales, la región territorial se dará su propio estatuto, sujeto, en todo caso, a los principios señalados en la Constitución y en la presente ley.

ARTICULO 28. Recursos. Los recursos de las regiones territoriales estarán conformados por:

1. Los bienes y rentas propios decretados como tales por la Asamblea Regional de acuerdo con la Constitución y la ley.
2. Las transferencias de los ingresos corrientes de la Nación.
3. Las partidas específicas establecidas en el Presupuesto Nacional.
4. Los bienes, rentas, participaciones y contribuciones que le cedan o aporten parcial o totalmente los departamentos integrantes y las entidades descentralizadas por servicios de cualquier orden.
5. Los bienes, rentas, participaciones y contribuciones que le ceda o aporte parcial o totalmente la Nación.
6. Las donaciones, legados o suministros gratuitos de cualquier índole que le hagan personas jurídicas o naturales de naturaleza privada.
7. El producto de las tarifas de sus servicios y de las sobretasas que se le autoricen de acuerdo con la ley.
8. Los recursos del crédito.
9. El producto de los ingresos por cualquier otro concepto, de conformidad con la Constitución y las leyes de la República.

ARTICULO 29. Ejercicio de competencias. La región territorial ejercerá las competencias que le fueren atribuidas de conformidad con los principios de coordinación, concurrencia y subsidiariedad

en relación con las entidades territoriales que ejerzan competencias en el área de su territorio, sin menoscabar su órbita funcional.

ARTICULO 30. Principio del equilibrio departamental. En la designación de sus autoridades y en la distribución de las funciones de inversión, la región territorial atenderá el principio de equilibrio departamental, dirigiendo su actividad hacia la equitativa representación y el desarrollo homogéneo de los departamentos que la conforman.

CAPITULO IV Las Provincias

ARTICULO 31. Definición y requisitos. Las provincias son asociaciones de municipios o territorios indígenas circunvecinos, pertenecientes a un mismo departamento, que tienen la posibilidad de transformarse en entidades territoriales, previo el cumplimiento de los siguientes requisitos:

1. Acreditar la existencia de los lazos históricos, económicos, sociales y culturales vigentes, ante la Comisión Regional de Ordenamiento Territorial, o en ausencia suya, la COT.
2. Aprobación de la solicitud de conversión en entidad territorial por los representantes legales.
3. Ratificación de la solicitud por los concejos municipales y concejos indígenas de las entidades que vayan a hacer parte de la misma.
4. Ratificación de la solicitud de provincia como entidad territorial, mediante consulta popular de los ciudadanos residentes en el territorio que van a conformarlo.

PARÁGRAFO. Los municipios y entidades territoriales indígenas de un departamento, únicamente podrán pertenecer a una provincia.

ARTICULO 32. Creación. Cumplidos los requisitos enunciados en el artículo anterior, las asambleas departamentales crearán la provincia mediante ordenanza, a iniciativa del gobernador, de los alcaldes de los municipios o de los representantes legales de los territorios indígenas interesados.

ARTICULO 33. Autonomía de las provincias. Las provincias que adquieran la calidad de entidad territorial, podrán continuar desempeñando las funciones que venían desempeñando antes de su conversión en entidad territorial, y definir su estructura administrativa y recursos propios, sin perjuicio de las competencias previstas para las entidades territoriales en el artículo 287 de la Constitución.

Capítulo V Áreas Metropolitanas

ARTICULO 34. OBJETO. Las Áreas Metropolitanas son entidades administrativas formadas por un conjunto de dos o más municipios integrados alrededor de un municipio núcleo o metrópoli, vinculados entre sí por estrechas relaciones de orden físico, económico y social, que para la programación y coordinación de su desarrollo y para la racional prestación de sus servicios públicos requiere una administración coordinada.

ARTICULO 35. NATURALEZA JURÍDICA. Las Áreas Metropolitanas están dotadas de personalidad jurídica de derecho público, autonomía administrativa, patrimonio propio autoridades y régimen especial.

ARTICULO 36. JURISDICCIÓN Y DOMICILIO. La jurisdicción del Área Metropolitana comprenderá el territorio de los municipios que la conforman. Tendrá como sede el municipio que sea capital del departamento, el cual se denominará municipio núcleo.

Cuando entre los municipios que conforman el Área no exista capital del departamento, el municipio sede será aquél con mayor número de habitantes.

ARTICULO 37. FUNCIONES. Son funciones de las Áreas Metropolitanas, entre otras, las siguientes:

- 1.- Programar y coordinar el desarrollo armónico e integrado del territorio colocado bajo su jurisdicción.
- 2.- Racionalizar la prestación de los servicios públicos a cargo de los municipios que la integran, y si es el caso, prestar en común alguno de ellos.
- 3.- Ejecutar obras de interés metropolitano.

ARTICULO 38. CONSTITUCIÓN. Cuando dos o más municipios formen un conjunto con características de área metropolitana podrán constituirse como tal de acuerdo con las siguientes normas:

- 1.- Tendrán iniciativa para promover su creación los Alcaldes de los Municipios interesados, la tercera parte de los Concejales de dichos municipios, o el cinco por ciento (5%) de los ciudadanos que integran el censo electoral totalizado de los mismos municipios.
- 2.- Los promotores del Área Metropolitana elaborarán el proyecto de constitución de nueva entidad administrativa, donde se precise, al menos, los siguientes aspectos: municipios que integrarían el área; municipio núcleo o metrópoli; razones que justifican su creación.
- 3.- El proyecto se entregará a la Registraduría del Estado Civil para que, dentro de los diez días hábiles siguientes a la fecha de recibo, lo publique y lo difunda con el propósito de que se debata ampliamente.
- 4.- La Registraduría convocará a consulta popular para una fecha determinada que será posterior a un mínimo de tres meses contados a partir del día que se dio publicidad al proyecto y que deberá coincidir con las fechas previstas para consultas municipales en la ley estatutaria de mecanismos de participación ciudadana. La Registraduría del Estado Civil proveerá los medios necesarios para la organización de la consulta popular.
- 5.- El texto de proyecto de constitución del Area Metropolitana será sometido a consulta popular la cual se entenderá aprobada por el voto afirmativo de la mayoría de los sufragantes. Sólo podrá convocarse de nuevo a consulta popular, sobre la misma materia, cuando se hubiese renovado los Consejos Municipales.
- 6.- Cumplida la consulta popular y si el resultado fuere favorable los alcaldes y los Presidentes de los respectivos Consejos Municipales protocolizarán la conformación del Área en un plazo no mayor de treinta días y definirán sus atribuciones, financiación y autoridades de acuerdo con esta Ley, en la Notaría Primera del municipio núcleo o metrópoli, así como las funciones generales que cumplirá el ente metropolitano, particularmente en materia de planeación, obras, servicios públicos y obras de desarrollo económico y social.

PARÁGRAFO 1o. Cuando se trate de anexar uno o más municipios vecinos a un Área Metropolitana ya existente, se convocará a consulta popular. Su aprobación se hará por mayoría absoluta de votos en cada uno de los municipios vecinos interesados en la anexión, mediante la concurrencia al menos de la cuarta parte de la población registrada en el respectivo censo electoral.

La iniciativa para proponer la anexión la tendrá, además de quienes se indica en el presente artículo el Gobernador del Departamento correspondiente o la Junta Metropolitana, según decisión adoptada por mayoría absoluta.

La vinculación del nuevo o de nuevos municipios al Área, en este caso, será protocolizada por el Alcalde o Alcaldes y Presidente o Presidentes de los Consejos de las entidades que ingresan, y el Alcalde Metropolitano.

PARÁGRAFO 2o. Una vez aprobada la creación del Área, o la anexión de nuevos municipios a un Área existente, los Alcaldes o Presidentes de Consejos que entorpezcan la protocolización ordenada por esta norma incurrirán en causal de mala conducta sancionable o con destitución.

PARÁGRAFO 3o. Las Áreas Metropolitanas ya constituidas continuarán vigentes sin el lleno de los requisitos señalados en este artículo para su creación y seguirán funcionando con las atribuciones, financiación y autoridades establecidas en esta Ley.

ARTICULO 39. Relaciones entre el área metropolitana y los municipios integrantes. Las Áreas Metropolitanas dentro de la órbita de competencia que la Constitución y la ley les confiere, sólo podrán ocuparse de la regulación de los hechos metropolitanos. Se determinan como metropolitanos aquellos hechos que a juicio de la Junta Metropolitana afecten simultáneamente y esencialmente a por lo menos dos de los municipios que lo integran como consecuencia del fenómeno de la conurbación.

ARTICULO 40. Órganos de dirección y administración. La Dirección y Administración del Área Metropolitana estará a cargo de una Junta Metropolitana, un Alcalde Metropolitano, un Gerente y las unidades técnicas que según sus estatutos fueron indispensables para el cumplimiento de sus funciones.

ARTICULO 41. Junta Metropolitana. La Junta Metropolitana estará integrada por los siguientes miembros:

- 1.- Los Alcaldes de cada uno de los municipios que la integran.
- 2.- El Gobernador del Departamento o el Secretario o Jefe de Planeación Departamental como su representante.
- 3.- Un representante del Consejo del Municipio que constituya el núcleo principal.
- 4.- Un representante de los Consejos de los Municipios distintos al núcleo, elegido dentro de los Presidentes de los respectivos Consejos Municipales.

El Alcalde Metropolitano, dentro de los treinta (30) días siguientes a la instalación de los Consejos, convocará a sus Presidentes para que realicen esta elección.

De no producirse esta convocatoria, podrán hacerla los Presidentes de los Consejos que representen por lo menos la tercera parte de los municipios que conforman el Área.

PARÁGRAFO 1o. La Junta Metropolitana será presidida por el Alcalde Metropolitano.

PARÁGRAFO 2o. En el evento que el Área Metropolitana estuviere conformada por municipios pertenecientes a más de un departamento, formarán parte de la Junta los correspondientes Gobernadores o los Secretarios o Jefes de Planeación del Departamento.

ARTICULO 42. Período. El período de los miembros de la Junta Metropolitana coincidirá con el período para el cual fueron elegidos popularmente.

ARTICULO 43. Inhabilidades e incompatibilidades. A los miembros de la Junta Metropolitana son aplicables, además de las expresamente señaladas en la ley, las inhabilidades, incompatibilidades y conflictos de interés que rigen para Alcaldes y Concejales.

ARTICULO 44. Sesiones. La Junta Metropolitana se reunirá en sesiones ordinarias por lo menos una vez al mes y cuando lo solicite el Alcalde Metropolitano, el Gerente o la tercera parte de sus miembros.

PARÁGRAFO. En todos aquellos casos en que lo considere conveniente o necesario, la Junta Metropolitana con autorización expresa del Presidente de la misma, podrá invitar a personas pertenecientes al sector público o privado para que asista con voz pero sin voto a sus sesiones.

ARTICULO 45. Iniciativa. Los Acuerdos Metropolitanos pueden tener origen en los miembros de la Junta Metropolitana el representante legal del Área, los concejales de los municipios que la integran, y en la iniciativa popular de conformidad con el artículo [155](#) de la Constitución Nacional.

No obstante, sólo podrán ser presentados por el representante legal los Proyectos de Acuerdos que correspondan a los planes de inversión de desarrollo, de presupuesto anual de rentas y gastos, de estructura administrativa y planta de cargos.

ARTICULO 46. Quórum y votación. La Junta Metropolitana podrá sesionar válidamente con la mayoría de sus miembros y sus decisiones se adoptarán por la mayoría absoluta de sus miembros en los proyectos de iniciativa exclusiva.

PARÁGRAFO. La aprobación del Plan de Desarrollo Metropolitano, el Plan de Inversiones y el Presupuesto Anual de Rentas y Gastos del Área deberá hacerse con el voto afirmativo del Alcalde Metropolitano.

La no aprobación de estas iniciativas en los términos establecidos en la ley, faculta al Alcalde Metropolitano para poner en vigencia los proyectos debida y oportunamente presentados.

ARTICULO 47. Atribuciones básicas de la junta metropolitana. La Junta Metropolitana tendrá las siguientes atribuciones básicas:

A. Planeación.

1.- Adoptar el Plan Integral de Desarrollo Metropolitano, así como dictar, a iniciativa del Gerente y con sujeción a la Ley Orgánica de Planeación si ya hubiese sido expedida, las normas obligatoriamente generales, y señalar en ellas los objetivos y criterios a los que deban sujetarse los Consejos Municipales para los siguientes efectos:

2.- Adoptar el Plan Integral de Desarrollo Municipal, de conformidad con la Ley Orgánica de Planeación.

El Plan Integral de Desarrollo Metropolitano en cuanto se refiere a los hechos metropolitanos prevalecerá sobre los planes que adopte los municipios que integran el Área.

3.- Dictar normas sobre uso del suelo urbano y rural en el municipio y definir los mecanismos necesarios que aseguren su cabal cumplimiento.

4.- Adoptar el plan vial y los planes maestros de servicios y de obras de carácter municipal.

5.- Fijar el perímetro urbano, suburbano y sanitario del municipio.

B. Obras públicas y vivienda.

1.- Declarar de utilidad pública o de interés social aquellos inmuebles urbanos, suburbanos y rurales necesarios para desarrollar las necesidades previstas en el Plan Integral de Desarrollo Metropolitano, así como iniciar los procesos de expropiación de conformidad con las normas pertinentes.

2.- Afectar aquellos inmuebles que sean necesarios para la realización de una obra pública contemplada en el Plan Integral de Desarrollo Metropolitano.

3.- Coordinar en su respectivo territorio el sistema nacional de vivienda de interés social, de conformidad con lo previsto en los artículos 4o. y 17 de la Ley 3a. de 1991.

C. Recursos naturales y manejo y conservación del ambiente.

1.- Adoptar, si no existen Corporaciones Autónomas Regionales en la totalidad de su jurisdicción, un plan metropolitano para la protección de los recursos naturales y defensa del ambiente, de conformidad con las disposiciones legales y reglamentarias sobre la materia.

D. Prestación de servicios públicos.

- 1.- Determinar cuales servicios son de carácter metropolitanos y adoptar las medidas necesarias para su adecuada prestación.
- 2.- Autorizar la participación del Área Metropolitana en la constitución de entidades públicas o privadas destinadas a la prestación de servicios públicos.
- 3.- Las demás que en materia de servicios públicos le asigne la ley o los estatutos.

E. Valorización.

- 1.- Dictar el Estatuto General de Valorización Metropolitana para establecer, distribuir, ejecutar, recaudar, liquidar e invertir las contribuciones de valorización generadas por las obras de carácter metropolitano y definir las autoridades encargadas de su aplicación de acuerdo con la ley.
- 2.- Disponer la ejecución de las obras de carácter metropolitano.

F. De orden fiscal.

- 1.- Formular recomendaciones en materia de política fiscal y financiera a los municipios integrantes del Área, procurando en especial la unificación de las tarifas de los impuestos locales.
- 2.- Fijar políticas y criterios para la unificación y manejo integral del sistema de catastro.
- 3.- Aprobar el Plan de Inversiones y Presupuesto Anual de Rentas y Gastos del Área.

G. De orden administrativo.

- 1.- En concordancia con la ley fijar los límites, naturaleza y cuantía dentro de los cuales el Gerente pueda celebrar contratos, así como señalar los casos en que requiere obtener autorización previa de la Junta para el ejercicio de esta facultad.
- 2.- Autorizar al Gerente para negociar empréstitos, contratos de fiducia pública y la ejecución de obras por el sistema de concesión según la ley.
- 3.- Modificar los estatutos del Área Metropolitana.
- 4.- Aprobar la planta de personal de los empleados al servicio del Área Metropolitana, así como las escalas de remuneración correspondiente.
- 5.- Las demás que le asigne la ley.

ARTICULO 48. Otras atribuciones de las juntas metropolitanas. Además de las funciones previstas en el artículo anterior, en los estatutos del Área Metropolitana se definirán otras atribuciones que se considere conveniente deban asumir las Juntas Metropolitanas, dentro de los límites de la Constitución y la ley, siempre que versen sobre hechos metropolitanos.

ARTICULO 49. Alcalde metropolitano. El Alcalde del municipio núcleo o metrópoli se denominará el Alcalde Metropolitano.

ARTICULO 50. Atribuciones del alcalde metropolitano. El Alcalde Metropolitano ejercerá las siguientes atribuciones:

- 1.- Hacer cumplir la Constitución, la ley y los Acuerdos de la Junta Metropolitana.
- 2.- Reglamentar por medio de Decretos los Acuerdos que expida la Junta Metropolitana.
- 3.- Presentar a la Junta Metropolitana los Proyectos de Acuerdo de su competencia para el normal desarrollo de la gestión metropolitana.
- 4.- Convocar a sesiones extraordinarias a la Junta Metropolitana y presidirlas.
- 5.- Presentar a las Juntas Metropolitanas una terna de candidatos para que elijan el Gerente.
- 6.- Delegar en el Gerente otras funciones que determine la Junta Metropolitana.
- 7.- Sancionar o someter a la revisión del Tribunal de lo Contencioso Administrativo los acuerdos metropolitanos, cuando lo considere contrario al orden jurídico. Para el ejercicio de esta función el

Alcalde Metropolitano dispondrá de ocho días si se trata de acuerdos que no consten de más de veinte artículos y de quince días si son más extensos.

8.- Las demás que le asigne la ley y los estatutos del Área.

ARTICULO 51. Gerente. El Gerente es empleado público del Área, será su representante legal y su elección corresponderá a la Junta Metropolitana de terna que le presente el Alcalde Metropolitano dentro de los diez días siguientes a la presentación de la vacante.

Si la Junta no designa el Gerente dentro de los treinta días siguientes a la presentación de la terna, lo hará el Alcalde Metropolitano.

El Gerente es de libre remoción del Alcalde Metropolitano, deberá tener título universitario y acreditar experiencia administrativa, en cargo de dirección en el sector público o privado por más de cinco años.

ARTICULO 52. Funciones del gerente. El Gerente del Área cumplirá las siguientes funciones:

- 1.- Velar por la ejecución del Plan Integral de Desarrollo Metropolitano.
- 2.- Vincular y remover el personal del Área Metropolitano con sujeción a las normas vigentes sobre la materia.
- 3.- Dirigir la acción administrativa del Área Metropolitana con sujeción a la ley y a los acuerdos metropolitanos.
- 4.- Celebrar los contratos necesarios para la administración de los servicios, la ejecución de obras metropolitanas y, en general, para el buen desempeño y cumplimiento de las funciones propias del Área, con sujeción a lo previsto en el Estatuto General de Contratación de la Administración Pública y a las autorizaciones, límites y cuantías que le fije la Junta Metropolitana.
- 5.- De conformidad con las normas vigentes, establecer los manuales administrativos de procedimiento interno y los controles necesarios para el buen funcionamiento de la entidad.
- 6.- Presentar los proyectos de acuerdo relativos al Plan Integral de Desarrollo, Plan de Inversiones y el Presupuesto. El Proyecto de Presupuesto deberá ser presentado antes del primero de noviembre para la vigencia fiscal que comienza el primero de enero del año siguiente.
- 7.- Presentar a la Junta Metropolitana los proyectos de acuerdo que considere necesarios.
- 8.- Convocar a las Juntas Metropolitanas a sesiones ordinarias o extraordinarias y ejercer las funciones de secretario de la misma, con derecho a voz pero sin voto.

PARÁGRAFO. Las Áreas Metropolitanas no podrán destinar más del diez por ciento (10%) de su presupuesto anual a sufragar gastos de personal.

ARTICULO 53. Consejo Metropolitano de Planificación. En todas las Áreas Metropolitanas habrá un Consejo Metropolitano de Planificación que será un organismo asesor de las autoridades administrativas del Área Metropolitana para la preparación, elaboración y evaluación de los planes del Área y para recomendar los ajustes que deben introducirse.

El Consejo Metropolitano de Planeación estará integrado por:

- a) El Gerente quien lo presidirá;
- b) Los Directores o Jefes de Planeación de los municipios integrantes del Área o los representantes de los respectivos Alcaldes de los municipios donde no exista dicha oficina;
- c) El Director o Directores de Planeación de los respectivos departamentos.

Los estudios que se requieran se harán directamente por los miembros de este Consejo o podrán contratarse con asesores externos.

ARTICULO 54. Reuniones del Consejo Metropolitano de Planificación. El Consejo Metropolitano de Planificación sesionará ordinariamente por lo menos una (1) vez al mes y extraordinariamente cuando lo convoque la Junta Metropolitana, el Alcalde Metropolitano, el Gerente o la tercera parte de sus miembros.

En todos aquellos casos en que lo considere conveniente o necesario, el Consejo Metropolitano de Planificación podrán invitar a personas pertenecientes al sector público o privado para que asistan a sesiones.

ARTICULO 55. Patrimonio. El patrimonio y renta del Área Metropolitana estará constituido por:

- a) El producto de la sobretasa del dos por mil (2 x 1.000) sobre el avalúo catastral de las propiedades situadas dentro de la jurisdicción de cada Área Metropolitana;
- b) Las sumas recaudadas por concepto de la contribución de valorización para obras metropolitanas;
- c) Los derechos o tasas que puedan percibir por la prestación de servicios públicos metropolitanos;
- d) Las partidas presupuestales que se destinen para el Área Metropolitana en los presupuestos nacionales, departamentales, distritales, municipales o de las entidades descentralizadas del orden nacional, departamental, distrital o municipal;
- e) El producto o rendimiento de su patrimonio o de la enajenación de sus bienes;
- f) Los recursos provenientes del crédito;
- g) Los recursos que establezcan las leyes, ordenanzas y acuerdos;
- h) Las donaciones que reciban de entidades públicas o privadas;
- i) Las sumas que reciba por contrato de prestación de servicios;
- j) La sobretasa a la gasolina que se cobre dentro de la jurisdicción de cada Área Metropolitana acorde con lo establecido por la Ley 86 de 1989;
- k) Los ingresos que reciba el Área por la ejecución de obras por concesión;
- l) Los demás bienes muebles e inmuebles que adquiera a cualquier título.

PARÁGRAFO. La Tesorería de cada uno de los municipios integrantes del Área abrirá una cuenta especial a nombre de la respectiva Área Metropolitana, en la que consignará los recursos provenientes de la sobretasa a que se refiere el literal a), dentro de los diez (10) días siguientes a su recaudo.

El Tesorero Municipal que incumpla este precepto incurrirá en causal de mala conducta.

ARTICULO 56. Garantías. Los bienes y rentas del Área Metropolitana son de su propiedad exclusiva, gozan de las mismas garantías que la propiedad y renta de los particulares, y no podrán ser ocupados sino en los mismos términos en que lo sea la propiedad privada.

ARTICULO 57. Control Fiscal. El Control fiscal de las Áreas Metropolitanas formadas por municipios de un mismo departamento corresponderá a la Contraloría Departamental. Si los municipios pertenecen a varios departamentos el ejercicio de ese control será de la Contraloría General de la República, en los términos de la ley.

ARTICULO 58. Contratos. Los contratos que celebren las Áreas Metropolitanas se someterán a lo dispuesto en el Estatuto General de Contratación de la Administración Pública.

ARTICULO 59. Actos Metropolitanos. Los actos de la Junta Metropolitana se denominarán Acuerdos Metropolitanos. Los del Alcalde Metropolitano, Decretos Metropolitanos, y los del Gerente, Resoluciones Metropolitanas.

Los Acuerdos y Decretos Metropolitanos serán, únicamente en los asuntos atribuidos al Área por la Constitución y la ley, de superior jerarquía respecto de los actos administrativos municipales dentro de su jurisdicción.

El Área Metropolitana, en los asuntos atribuidos a ella, no estará sujeta a las disposiciones de las asambleas ni de las gobernaciones de los departamentos correspondientes.

ARTICULO 60. Control Jurisdiccional. El control jurisdiccional de los actos, contratos, hechos y operaciones de las Áreas Metropolitanas, será de competencia de la jurisdicción de lo Contencioso Administrativo correspondiente al departamento al cual pertenezca el municipio núcleo o metrópoli, en los términos señalados para el orden departamental.

ARTICULO 61. Conversión en Distritos. Las Áreas Metropolitanas existentes al momento de expedirse esta Ley y las que con posterioridad se conformen, podrán convertirse en distritos si así lo aprueba, en consulta popular los ciudadanos residentes en el Área Metropolitana por mayoría de votos en cada uno de los municipios que las conforman, y siempre que participe en las mismas, al menos la cuarta parte de los ciudadanos inscritos en el censo electoral. En este caso, los municipios integrantes del Área Metropolitana desaparecerán como entidades territoriales y quedarán sujetos a las normas constitucionales y legales vigentes para las localidades de conformidad con el régimen que a ella se aplica en el Distrito Capital de Santa fe de Bogotá.

CAPITULO VI

Entidad Territorial Indígena

ARTICULO 62°. Definición. Las Entidades Territoriales Indígenas son divisiones político-administrativas del Estado, constituidas mayoritariamente por uno o más pueblos o comunidades indígenas, sobre un territorio delimitado y reglamentado conforme al procedimiento que se establece en la presente ley.

ARTICULO 63°. Naturaleza y Régimen. Las Entidades Territoriales Indígenas gozan de autonomía cultural, política, administrativa y presupuestal para la gestión de sus propios asuntos, dentro de los límites que establecen la Constitución y la ley.

La finalidad de las Entidades Territoriales Indígenas es garantizar la identidad cultural, el desarrollo integral de los pueblos y comunidades que los habitan y el cumplimiento de los fines esenciales del Estado.

ARTICULO 64. Requisitos de Conformación. La conformación de la Entidad Territorial Indígena requiere:

1.- Que los territorios indígenas tengan unidad territorial, esto es, que se trate de territorios de asentamientos titulados o poseídos de manera regular y permanente, por uno o más pueblos o comunidades indígenas o que constituyan el ámbito tradicional de sus actividades sociales, económicas y culturales.

En caso de no existir unidad territorial, uno o varios pueblos o comunidades indígenas pueden solicitar la conformación y delimitación de la Entidad Territorial Indígena, definiendo un área en la cual la población indígena sea mayoritaria.

2.- Que los pueblos o comunidades indígenas, por medio de sus autoridades, presenten al Ministerio del Interior y de Justicia una propuesta de conformación y delimitación de la Entidad Territorial Indígena, que incluya los siguientes componentes:

a) Una propuesta de delimitación, competencias, funciones y recursos;

b) Una propuesta sobre la conformación y funcionamiento del Consejo Indígena, estructura administrativa del territorio y un plan de desarrollo y fortalecimiento institucional;

- c) Una propuesta sobre la conformación y funcionamiento del Consejo Indígena, estructura administrativa del territorio y un plan de desarrollo y fortalecimiento institucional;
- d) Para los casos en que exista población no indígena en el territorio, las autoridades indígenas solicitantes convocarán una consulta avalada por el Ministerio del Interior y de Justicia.

Parágrafo. La solicitud debe indicar el nombre de las personas que representarán a los solicitantes en todo el proceso de conformación y delimitación de la Entidad Territorial Indígena y el departamento con el que se articulará la Entidad Territorial Indígena en el caso que ésta comprenda áreas de dos o más departamentos.

3.- Concepto de la Comisión de Ordenamiento Territorial verificando el cumplimiento de los anteriores requisitos y el resultado favorable de la consulta para los casos establecidos en el literal d) del numeral 2 de este artículo.

ARTICULO 65. Procedimiento para la conformación y delimitación de las Entidades Territoriales Indígenas. Las entidades territoriales Indígenas serán delimitadas y reglamentadas en su funcionamiento, de acuerdo con el siguiente procedimiento:

1.- Recibida la solicitud, el Ministerio del Interior y de Justicia, dará traslado de la misma a la Comisión de Ordenamiento Territorial, para lo cual dispondrá de un plazo máximo de un mes.

2.- Para el caso de territorios donde existe población no indígena, las Autoridades Indígenas solicitantes con el aval del Ministerio del Interior y de Justicia, convocarán la consulta en un plazo máximo de 3 meses.

3.- Concepto de la Comisión de Ordenamiento Territorial.

4.- El Ministerio del Interior y de Justicia convocará a las autoridades indígenas para concertar las propuestas presentadas en la solicitud, en un término máximo de un mes posterior al concepto de la Comisión de Ordenamiento Territorial. El acuerdo al que se llegue, constará en un acta suscrita por las partes.

5.- Una vez terminado el proceso de concertación, el Ministerio del Interior y de Justicia procederá a expedir el Decreto de conformación y delimitación de la Entidad Territorial Indígena, el cual debe incluir la especificación de los límites de la Entidad Territorial Indígena, competencias, funciones, recursos y mecanismos de articulación con las demás entidades territoriales.

6.- Además, el respectivo decreto deberá contener:

a) Conformación y funcionamiento del Consejo Indígena;

b) Definición de la estructura administrativa de la Entidad Territorial Indígena;

c) Definición de un Programa de Desarrollo Institucional para ser implementado una vez se conforme en una entidad territorial;

d) Definición del departamento al cual se articulará la Entidad Territorial Indígena.

7.- Durante los seis (6) meses siguientes a la expedición del Decreto, el Instituto Geográfico Agustín Codazzi hará el deslinde del respectivo territorio y, durante los tres meses subsiguientes publicará el mapa oficial de la Entidad Territorial Indígena.

PARÁGRAFO. A solicitud del Consejo Indígena, el Gobierno Nacional revisará de manera concertada el Decreto de Conformación y Delimitación de la Entidad Territorial Indígena, con el fin de ajustarlo al proceso de desarrollo de la misma, para lo cual se seguirá el procedimiento definido en este artículo.

ARTICULO 66. Gobierno y competencias de las Entidades Territoriales Indígenas. Las Entidades Territoriales Indígenas serán gobernadas por Consejos Indígenas conformados según los usos y costumbres de los pueblos y de las comunidades, y ejercerán además de las funciones

señaladas en el artículo 330 de la Constitución y la Ley, las funciones y competencias que se señalen en el Decreto de Conformación y Delimitación de cada Entidad Territorial Indígena.

En todo aquello que no esté regulado por la Constitución, la Ley o el Decreto de Conformación y Delimitación de la Entidad Territorial Indígena, sus competencias y recursos se asimilarán a los de los municipios.

PARÁGRAFO 1. Las entidades territoriales indígenas formarán parte de los departamentos. Cuando la creación de una entidad territorial indígena incluya áreas de dos o más departamentos, su integración a cada uno de ellos se definirá por consulta popular a los ciudadanos de la entidad territorial indígena.

En ningún caso se modificarán los límites departamentales por la integración que se haga a uno y otro departamento por parte de la respectiva Entidad Territorial Indígena.

PARÁGRAFO 2. Cuando de la conformación de una Entidad Territorial Indígena, resultare que uno o varios municipios no cumplen con los requisitos mínimos establecidos en la Ley 617 de 2000, el territorio deberá anexarse a otro municipio, previo concepto de la Comisión de Ordenamiento Territorial.

ARTICULO 67. Planes de vida de las Entidades Territoriales Indígenas. El Consejo Indígena adoptará un plan de vida o plan de desarrollo, acompañado de su respectivo plan plurianual de inversiones. El plan de vida se definirá de manera participativa, respetando las diferencias culturales de los pueblos y teniendo en cuenta aspectos económicos, sociales, ambientales, geográficos y políticos, conforme a los usos, costumbres y cosmovisiones de los pueblos y comunidades indígenas que integran la Entidad.

ARTICULO 68. Finanzas públicas territoriales indígenas. Las finanzas públicas territoriales indígenas comprenden la totalidad de los ingresos que perciben las Entidades Territoriales Indígenas por concepto del Sistema General de Participaciones, regalías, recursos propios, recursos de cofinanciación, cooperación y cualquier otra fuente que ingrese al territorio para la implementación de sus planes de vida o desarrollo.

PARÁGRAFO 1°. Las Entidades Territoriales Indígenas recibirán recursos del Sistema General de Participaciones en proporción a la población de su jurisdicción y de acuerdo a las competencias y funciones definidas en el Decreto de Conformación y Delimitación de cada Entidad Territorial Indígena.

PARÁGRAFO 2°. Cada Entidad Territorial Indígena debe expedir sus normas presupuestales en concordancia con la Ley Orgánica del Presupuesto, adaptándolas a su organización y condiciones particulares. Mientras se expidan estas normas, se aplicará la Ley Orgánica del Presupuesto en lo que fuere pertinente

CAPITULO VII

Entidad Territorial Afrocolombiana

ARTICULO 69. De las Entidades territoriales Afrocolombiana. Territorios colectivos de Comunidades Negras. Definición. De conformidad con lo establecido por el artículo 285 de la Constitución Política de Colombia, los territorios colectivos de comunidades negras son divisiones territoriales, gobernadas y administradas por sus Consejos Comunitarios, entendidos estos como entidades públicas de régimen especial. Estas divisiones estarán constituidas sobre los territorios titulados colectivamente a las Comunidades Negras. La ley reglamentará la forma en que participarán en los ingresos corrientes de la Nación.

ARTICULO 70. Procedimientos. Los territorios colectivos de comunidades negras se crearán por decreto del Gobierno Nacional, a solicitud de los interesados previo el cumplimiento de los

requisitos que establezca la ley y el concepto favorable de la Comisión de Ordenamiento Territorial COT. Los territorios colectivos de comunidades negras se articularán al municipio.

ARTICULO 71. Naturaleza y Régimen. Los territorios colectivos de comunidades negras gozan de autonomía cultural, política, administrativa y presupuestal para la gestión de sus propios asuntos, dentro de los límites que establecen la Constitución y la ley. La finalidad de las comunidades colectivas negras es garantizar la identidad cultural, el desarrollo integral de los pueblos y comunidades que los habitan y el cumplimiento de los fines esenciales del Estado.

ARTICULO 72. Requisitos de Conformación. La conformación de la Entidad Territorial Afrocolombiana requiere:

1.- Que los territorios afrocolombianos tengan unidad territorial, esto es, que se trate de territorios de asentamientos titulados o poseídos de manera regular y permanente por pueblos o comunidades afrocolombianas o que constituyan el ámbito tradicional de sus actividades sociales, económicas y culturales.

En caso de no existir unidad territorial, uno o varios pueblos o comunidades afrocolombianos pueden solicitar la conformación y delimitación de la Entidad Territorial Afrocolombiana, definiendo un área en la cual la población afrocolombiana sea mayoritaria.

2.- Que los pueblos o comunidades afrocolombianos, por medio de sus Consejos Comunitarios, presenten al Ministerio del Interior y de Justicia una propuesta de conformación y delimitación de la Entidad Territorial Afrocolombiana, que incluya los siguientes componentes:

- a) Una propuesta de delimitación, competencias, funciones y recursos;
- b) Una propuesta sobre la conformación y funcionamiento del Consejo Comunitario, estructura administrativa del territorio y un plan de desarrollo y fortalecimiento institucional;
- c) El resultado Favorable de la consulta realizada a los pueblos y comunidades de los territorios que integrarán la Entidad Territorial, convocada por las autoridades indígenas solicitantes y avalada por el Ministerio del Interior y de Justicia.

PARÁGRAFO. La solicitud debe indicar el nombre de las personas que representarán a los solicitantes en todo el proceso de conformación y delimitación de la Entidad Territorial Afrocolombiana y el departamento con el que se articulará la Entidad Territorial en el caso que ésta comprenda áreas de dos o más departamentos.

3.- Concepto de la Comisión de Ordenamiento Territorial verificando el cumplimiento de los anteriores requisitos y el resultado favorable de la consulta prevista en el literal c) del numeral 2 de este artículo.

ARTICULO 73. Procedimiento para la conformación y delimitación de las Entidades Territoriales Afrocolombianas. Las Entidades Territoriales Afrocolombianas serán delimitadas y reglamentadas en su funcionamiento, de acuerdo con el siguiente procedimiento:

1.- Recibida la solicitud, el Ministerio del Interior y de Justicia, dará traslado de la misma a la Comisión de Ordenamiento Territorial, para lo cual dispondrá de un plazo máximo de un mes.

2.- Concepto de la Comisión de Ordenamiento Territorial.

3.- El Ministerio del Interior y de Justicia convocará a los Consejos Comunitarios para concertar las propuestas presentadas en la solicitud, en un término máximo de un mes posterior al concepto de la Comisión de Ordenamiento Territorial. El acuerdo al que se llegue, constará en un acta suscrita por las partes.

4.- Una vez terminado el proceso de concertación, el Ministerio del Interior y de Justicia procederá a expedir el Decreto de conformación y delimitación de la Entidad Territorial Afrocolombiana, el cual

debe incluir la especificación de los límites de la Entidad Territorial, competencias, funciones, recursos y mecanismos de articulación con las demás entidades territoriales.

5.- Además, el respectivo decreto deberá contener:

- a) Conformación y funcionamiento del Consejo Comunitario;
- b) Definición de la estructura administrativa de la Entidad Territorial Afrocolombiana;
- c) Definición de un Programa de Desarrollo Institucional para ser implementado una vez se conforme en una entidad territorial;
- d) Definición del departamento al cual se articulará la Entidad Territorial Afrocolombiana.

6.- Durante los seis (6) meses siguientes a la expedición del Decreto, el Instituto Geográfico Agustín Codazzi hará el deslinde del respectivo territorio y, durante los tres meses subsiguientes publicará el mapa oficial de la Entidad Territorial Afrocolombiana.

PARÁGRAFO. A solicitud del Consejo Comunitario, el Gobierno Nacional revisará de manera concertada el Decreto de Conformación y Delimitación de la Entidad Territorial Afrocolombiana, con el fin de ajustarlo al proceso de desarrollo de la misma, para lo cual se seguirá el procedimiento definido en este artículo.

ARTICULO 74. Gobierno y competencias de las Entidades Territoriales Afrocolombianas. Las Entidades Territoriales Afrocolombianas serán gobernadas por Consejos Comunitarios conformados según los usos y costumbres de los pueblos y de las comunidades, y ejercerán además de las funciones señaladas en el artículo 330 de la Constitución y la Ley, las funciones y competencias que se señalen en el Decreto de Conformación y Delimitación de cada Entidad Territorial.

PARÁGRAFO 1. Las entidades territoriales Afrocolombianas formarán parte de los departamentos. Cuando la creación de una entidad territorial Afrocolombiana incluya áreas de dos o más departamentos, su integración a cada uno de ellos se definirá por consulta popular a los ciudadanos de la entidad territorial Afrocolombiana.

En ningún caso se modificarán los límites departamentales por la integración que se haga a uno y otro departamento por parte de la respectiva Entidad Territorial Afrocolombiana.

PARÁGRAFO 2. Cuando de la conformación de una Entidad Territorial Indígena, resultare que uno o varios municipios no cumplen con los requisitos mínimos establecidos en la Ley 617 de 2000, el territorio deberá anexarse a otro municipio, previo concepto de la Comisión de Ordenamiento Territorial.

ARTICULO 75. Planes de vida de las Entidades Territoriales Afrocolombianas. El Consejo Comunitario adoptará un plan de vida o plan de desarrollo, acompañado de su respectivo plan plurianual de inversiones. El plan de vida se definirá de manera participativa, respetando las diferencias culturales de los pueblos y teniendo en cuenta aspectos económicos, sociales, ambientales, geográficos y políticos, conforme a los usos, costumbres y cosmovisiones de los pueblos y comunidades afrocolombianas que integran la Entidad Territorial.

ARTICULO 76. Finanzas públicas territoriales Afrocolombianas. Las finanzas públicas territoriales Afrocolombianas comprenden la totalidad de los ingresos que perciben las Entidades Territoriales Afrocolombiana por concepto del Sistema General de Participaciones, regalías, recursos propios, recursos de cofinanciación, cooperación y cualquier otra fuente que ingrese al territorio para la implementación de sus planes de vida o desarrollo.

PARÁGRAFO 1°. Las Entidades Territoriales Afrocolombianas recibirán recursos del Sistema General de Participaciones en proporción a la población de su jurisdicción y de acuerdo a las

competencias y funciones definidas en el Decreto de Conformación y Delimitación de cada Entidad Territorial Afrocolombiana.

PARÁGRAFO 2°. Las Entidades Territoriales Afrocolombianas recibirán recursos de asignación especial del Sistema General de Participaciones, lo mismo que recursos por compensación del no cobro del predial, de acuerdo a las disposiciones que sobre la materia establece la Ley 715 de 2001.

PARÁGRAFO 3°. Cada Entidad Territorial Afrocolombiana debe expedir sus normas presupuestales en concordancia con la Ley Orgánica del Presupuesto, adaptándolas a su organización y condiciones particulares. Mientras se expidan estas normas, se aplicará la Ley Orgánica del Presupuesto en lo que fuere pertinente

CAPITULO VIII

Esquema Asociativo de Entidades Territoriales

ARTICULO 77. Objeto. El Estado promoverá procesos asociativos entre entidades territoriales para la libre y voluntaria conformación de alianzas estratégicas que impulsen el desarrollo, la competitividad y las economías de escala en la organización territorial del Estado. La definición de políticas y modos de gestión regional y subregional no estará limitada a la adición de entidades político administrativas e incluirá alternativas flexibles.

ARTICULO 78. Conformación de asociaciones de entidades territoriales. Las asociaciones de entidades territoriales se conformarán libremente por dos o más entidades territoriales, para prestar conjuntamente servicios públicos, funciones administrativas propias o asignadas al ente territorial por el nivel nacional, ejecutar obras de interés común o cumplir funciones de planificación, así como para procurar el desarrollo integral de sus territorios.

PARÁGRAFO. Podrán conformarse diversas asociaciones de entidades territoriales como personas jurídicas de derecho público, a partir de iniciativas públicas, privadas o mixtas, bajo la dirección y coordinación de las entidades territoriales interesadas, las cuales velarán por la inclusión y participación de la comunidad en la toma de decisiones que sobre el área se adopten.

En ningún caso las entidades territoriales que se asocien podrán generar con cargo al presupuesto gastos de funcionamiento adicionales ni incrementar la planta burocrática de las respectivas entidades que las conformen.

ARTICULO 79. Asociaciones de departamentos. Dos o más departamentos podrán asociarse para organizar conjuntamente la prestación de servicios públicos, la ejecución de obras de ámbito regional y el cumplimiento de funciones administrativas propias de los departamentos respectivos, mediante convenio o contrato plan suscrito por los gobernadores respectivos, previamente autorizados por las asambleas departamentales.

ARTICULO 80. Organización y funcionamiento. Las asociaciones de departamentos son entidades administrativas de derecho público, con personería jurídica y patrimonio propio e independiente de los entes que la conforman, que se rige por sus propios estatutos y goza para el desarrollo de su objetivo de los mismos derechos, privilegios, excepciones y prerrogativas otorgadas en el artículo 15 de esta ley.

ARTICULO 81. Contratos o convenios plan. La Nación podrá contratar o convenir con las entidades territoriales y con las asociaciones de entidades territoriales la ejecución asociada de proyectos estratégicos de desarrollo territorial. En los contratos plan que celebren la Nación y las entidades territoriales o éstas entre sí, se establecerán los aportes que harán, la Nación y las entidades territoriales, así como las fuentes de financiación respectivas.

La Nación también podrá contratar con las asociaciones de entidades territoriales la ejecución de programas del Plan Nacional de Desarrollo, cuando lo considere pertinente y el objeto para el cual fueron creadas dichas asociaciones lo permita, previa aprobación de su órgano máximo de administración, atendiendo los principios consagrados en la presente ley.

Los Fondos de Inversión de la Nación darán prioridad en la asignación de recursos a la financiación de proyectos estratégicos de interés nacional a las entidades territoriales asociadas que desarrollen e integren los elementos señalados en el presente capítulo.

ARTICULO 82. Delegación. La Nación y los diferentes órganos del nivel central podrán delegar en las entidades territoriales o en las asociaciones de entidades territoriales y en las áreas metropolitanas, por medio de convenio, atribuciones propias de los organismos y entidades públicas de la Nación, así como de las entidades e institutos descentralizados del orden nacional.

En la respectiva delegación se establecerán las funciones y el presupuesto para el adecuado cumplimiento de los fines de la administración pública a cargo de éstas.

TITULO III DISPOSICIONES FINALES

ARTICULO 83. Desarrollo y armonización de la legislación territorial. El Gobierno Nacional presentará al Congreso las iniciativas de reformas legislativas correspondientes a la expedición del régimen especial para los departamentos, la reforma del régimen municipal orientada por las prescripciones del artículo 320 de la CN y la reforma de la legislación en materia de áreas metropolitanas.

PARÁGRAFO: El Congreso, a iniciativa del Gobierno, expedirá un código de régimen departamental y un código de régimen municipal que integre la legislación vigente sobre la materia.

ARTICULO 84. Vigencia y derogatorias. La presente ley rige a partir de la fecha de su publicación y deroga las disposiciones que le sean contrarias en especial la ley 128 de 1994, o ley orgánica de áreas metropolitanas.

LUIS ENRIQUE SALAS MOISES

**Representante a la Cámara por Bogotá Distrito Capital
Presidente Comisión Ordenamiento Territorial Cámara**

NESTOR HOMERO COTRINA

**Representante a la Cámara por el Departamento de Arauca
Vicepresidente Comisión Ordenamiento Territorial Cámara**

HECTOR JULIO ALFONSO LOPEZ

Representante a la Cámara por el Departamento de Bolívar

HERNANDO BETANCUR HURTADO

Representante a la Cámara por el Departamento de Vichada

GLORIA STELLA DIAZ ORTIZ

Representante a la Cámara por Bogotá Distrito Capital

JAIRO ALFREDO FERNANDEZ QUESSEP

Representante a la Cámara por el Departamento de Sucre

BUENAVENTURA LEON LEON

Representante a la Cámara por el Departamento de Cundinamarca

JUAN LOZANO GALDINO

Representante a la Cámara por el Departamento del Amazonas

HECTOR JAVIER OSORIO BOTELLO

Representante a la Cámara por el Departamento del Huila

WILLIAM DE JESUS ORTEGA ROJAS

Representante a la Cámara por el Departamento de Antioquia

MIRIAM ALICIA PAREDES AGUIRRE

Representante a la Cámara por el Departamento de Nariño

LUIS ALEJANDRO PEREA ALBARRACIN

Representante a la Cámara por el Departamento de Boyacá.

RODRIGO ROMERO HERNANDEZ

Representante a la Cámara por las Minorías Políticas

MARIA ISABEL URRUTIA OCORO

Representante a la Cámara por las Negritudes

CARLOS ALBERTO ZULUAGA DIAZ
Representante a la Cámara por el Departamento de Antioquia.

EXPOSICIÓN DE MOTIVOS

PROYECTO DE LEY () 20 de julio de 2007

Por la cual se expiden normas orgánicas en materia de ordenamiento territorial

SIGNIFICADO CONSTITUCIONAL, POLÍTICO E HISTORICO DE LA LEY ORGANICA DE ORDENAMIENTO TERRITORIAL

Colombia es una República Unitaria, Descentralizada y Autonómica. Según la Corte Constitucional: “Estos principios constitutivos del Estado colombiano tienen una gran significación, por cuanto implican, que las entidades territoriales tienen derechos y competencias propios que deben ser protegidos, dentro del marco de una república unitaria, de las interferencias de otras entidades y, en especial de la Nación. Esto, a su vez, se articula con la eficiencia de la administración y la protección de los mecanismos de participación ciudadana, puesto que la autonomía territorial permite un mayor acercamiento entre la persona y la administración pública.” (Corte Constitucional Sentencia, C/600 A de 1995)

Esa triada de fundamentos pueden parecer inicialmente contradictorios, pero son los que nutren e irrigan toda la legislación relacionada con la distribución de competencias entre la Nación, el Estado central, y las entidades territoriales, que no pueden ser otra realidad diferente que el servicio a la comunidad, la promoción de la prosperidad general y la garantía plena de la efectividad de los principios, derechos y deberes que la Constitución consagra a favor de todos los asociados, primando la dignidad humana, el trabajo, la solidaridad y la prevalencia del interés general frente al particular.

El Estado central es una reproducción macropolítica del municipio, uno y otro están constituidos por un territorio, una población y el imperio de una soberanía emanada del pueblo; por ello toda decisión

que afecte los intereses y la voluntad populares resquebraja la unidad nacional y atenta contra la autonomía de las entidades territoriales que integran los conceptos de Estado y Nación, sintetizadores de unos deberes sociales irrenunciables por cada ente local.

La articulación de lo local con el Estado central debe ser el resultado del pleno reconocimiento y protección de la diversidad étnica y cultural de la Nación colombiana partiendo del reconocimiento, sin discriminación alguna, de los derechos de la persona humana, única razón de ser de la existencia de una organización política.

Luego de más de dieciséis años de promulgada la Constitución Política de 1991 el Estado colombiano no ha podido expedir la segunda norma jurídica en importancia, a través de su órgano legislativo, como lo es la Ley Orgánica de Ordenamiento Territorial. Quiso el constituyente que dicho precepto legal sujetara el ejercicio de la actividad legislativa en materias específicas y muy especialmente en lo relacionado con la asignación de competencias normativas a las entidades territoriales y la distribución de las mismas entre la Nación (Estado Central) y los entes territoriales conforme a los principios de coordinación, concurrencia y subsidiariedad.

Todos los intentos han sido fallidos y el proyecto que logró superar los dos debates en el Senado de la República se archivo en la Comisión Primera Constitucional de la Cámara de Representantes en el 2004, en virtud de que fue atendido el concepto de la Comisión de Vigilancia del Proceso de Descentralización y Ordenamiento Territorial que considero que el texto aprobado en el Senado incurría en vicios de inconstitucionalidad.

Así las cosas, hemos retomado dicho concepto y sobre él y la experiencia acumulada de más de diez proyectos se ha reiniciado la tarea encaminada a presentar un nuevo proyecto de ley, síntesis de todos los anteriores pero con las innovaciones propias del actual momento. Los aportes que el Gobierno Central a través de sus Ministerios y del Departamento Nacional de Planeación ha efectuado, así como el que han allegado las entidades territoriales a través de sus organizaciones, los pueblos indígenas, las comunidades negras, los raizales, El Consejo Nacional de Planeación y la Academia han fortalecido el proyecto que hoy presentamos. Aquí el debate será amplio y de cara abierta a la comunidad, orientado por el principio de la Participación Ciudadana, herramienta fundamental para la democratización del proceso de la formación de las leyes.

El artículo 38 Transitorio de la Constitución Política le impuso al Gobierno Nacional la obligación de organizar e integrar una Comisión de Ordenamiento Territorial la cual al término de su encargo en el informe respectivo expuso los siguiente: “Con el fin de cumplir el cometido de la Constitución (Art. 288 C.P.) habrá de expedirse una Ley Orgánica de Ordenamiento Territorial que contemple, en lo pertinente, las condiciones de conformación y funcionamiento de todas la entidades territoriales, tanto las establecidas como las nuevas, de tal manera que se deriven de aquella ley orientaciones claras para cada una de las entidades, y para su desarrollo en sucesivas leyes especiales. Estas leyes deben respetar y reproducir, con más decisión de lo hecho hasta ahora, el espíritu y la letra de la Constitución Política en cuanto a la descentralización administrativa y la autonomía de las entidades territoriales”

Además, la urgencia de la expedición de la ley orgánica de ordenamiento territorial la manifestó el Magistrado RODRIGO ESCOBAR GIL quien en la aclaración de voto en la sentencia C/920 de 2001 expresó lo siguiente: “(...) **9.** *Con base en las anteriores consideraciones, la norma acusada debió declararse inexecutable, como en efecto aconteció, y a tal declaración debió, en mi concepto, acompañarse un llamado al legislador para que expida la legislación orgánica de ordenamiento territorial que permita que en éste y en otros casos la actividad del legislador ordinario se desenvuelva dentro de los parámetros que se derivan de la Constitución”.*

Siguiendo el hilo del texto constitucional de 1991 emanado del artículo primero y cuyo desarrollo se encuentra fundamentalmente en el Título XI (artículos 285 a 331) y en los artículos 101 incisos 3ro y 4to, 105, 150 numeral 4, 356 y 357 de la Carta Política se puede afirmar que buena parte del conflicto social y político que vive el país es consecuencia de la ausencia de una legislación que de pleno cumplimiento al principio fundamental de la autonomía de las entidades territoriales.

En esta oportunidad, el Congreso de la República, escuchara desde el más humilde vocero de la vereda y del corregimiento, más apartado del centro del país, hasta el Alcalde Mayor de Bogotá D.C. Esta es una invitación formal a todos los actores del ordenamiento territorial colombiano para fortalecer la descentralización, a fin de alcanzar el pleno desarrollo y la autonomía de las entidades territoriales.

FUNDAMENTOS JURISPRUDENCIALES

En sentencia C/600 A de 1995 la Corte Constitucional al asumir el estudio de demanda de inconstitucionalidad contra la ley 60 de 1993, mediante la cual se dictan normas orgánicas sobre la distribución de competencias de conformidad con los artículos 151 y 288 de la Constitución Política y se distribuyen recursos según los artículos 356 y 357 de la Constitución Política, preciso lo siguiente:

“(...) 10- La Constitución no trata de manera clara en un solo artículo o capítulo el contenido general de la legislación orgánica territorial sino que varias disposiciones situadas en diferentes títulos de la Carta aluden a ella. Así, encontramos de manera expresa referencias a la legislación orgánica de ordenamiento territorial en los siguientes casos:

- La asignación de competencias normativas a las entidades territoriales (CP art. 151).
- La distribución general de competencias entre la Nación y las entidades territoriales (CP art. 288).
- Los requisitos para la formación de nuevos departamentos (CP art. 297).
- La condiciones para solicitar la conversión de una Región en entidad territorial (CP art. 307).
- Los principios para la adopción del estatuto especial de cada región, así como las atribuciones, los órganos de administración, y los recursos de las regiones y su participación en el manejo de los ingresos provenientes del Fondo Nacional de Regalías (CP art. 307).
- El régimen administrativo y fiscal especial de las áreas metropolitanas, así como los mecanismos que garanticen la adecuada participación de las autoridades municipales en los órganos de administración de estas áreas (CP art. 319).
- Igualmente la forma de convocar y realizar las consultas populares que decidan la vinculación de los municipios a las áreas metropolitanas (CP art. 319).
- Las condiciones para la conformación de entidades territoriales indígenas (CP art. 329).

11- Esta breve presentación de estos artículos muestra que la Carta no es sistemática en la definición del contenido del ordenamiento orgánico territorial, puesto que los temas son bastante diversos. Además, una interpretación literal y restrictiva del texto constitucional, según la cual sólo correspondería a este tipo de legislación aquello expresamente señalado por estos artículos de la Carta, conduce a ciertas ambigüedades e inconsistencias.

Así, no se entiende muy bien por qué si esta legislación se refiere a las entidades territoriales (CP arts 151 y 288), la Constitución ordena una amplia regulación orgánica de las áreas metropolitanas (CP art. 319), que no son propiamente entidades territoriales (CP art. 286), mientras que, conforme al tenor literal, no incluye expresamente en este tipo de legislación los requisitos de formación ni el estatuto básico de las provincias, que sí pueden constituirse como entidades territoriales (CP art. 286). En efecto, el artículo 321 de la Carta, que regula las provincias, no se refiere a la legislación orgánica territorial sino únicamente a la ley.

Además, en otros eventos, la Constitución no utiliza de manera expresa la palabra "orgánica" pero un análisis sistemático y finalístico indica con claridad que se trata de un contenido propio de la legislación orgánica territorial, como los muestran los siguientes dos casos.

Así, el artículo 105 señala que la realización de consultas populares departamentales y municipales "sobre asuntos de competencia del respectivo departamento o municipio" deberá efectuarse de conformidad con "los requisitos y formalidades que señale el estatuto general de la organización territorial y en los casos que éste determine". Igualmente, el artículo 150 ordinal 4° señala que dentro de las funciones del Congreso al expedir las leyes se encuentra la de "definir la división general del territorio con arreglo a lo previsto en esta Constitución, fijar las bases y condiciones para crear,

eliminar, modificar o fusionar entidades territoriales y establecer sus competencias." Para la Corte es entonces claro que estos dos artículos -así como otros de la Carta- contienen ciertas materias propias de la legislación orgánica territorial, a pesar de que la Constitución no utilice de manera expresa la expresión "ley orgánica".

12- El anterior análisis muestra entonces que el criterio puramente literal no es suficiente ni adecuado para delimitar el contenido general de la legislación orgánica territorial, por cuanto si bien es indudable que todo aquello que la Constitución señala expresamente como orgánico territorial -los artículos reseñados en el fundamento jurídico 10 de esta sentencia- debe estar incluido en esa legislación, también hay otros contenidos que la Carta tácitamente ha deferido a este tipo de estatuto, aun cuando los artículos constitucionales respectivos no hayan utilizado, de manera literal, la expresión "ley orgánica de ordenamiento territorial". Por ello, la determinación del contenido general de esta legislación requiere de una interpretación sistemática y finalística, esto es, una hermenéutica que ligue aquellos artículos que expresamente hablan de legislación orgánica de ordenamiento territorial con los principios constitutivos del Estado colombiano.

13- Ahora bien, Colombia es una república unitaria, descentralizada y autonómica (CP art. 1º). Estos principios constitutivos del Estado colombiano tienen una gran significación, por cuanto implican, como esta Corporación ya lo ha reconocido en diversas sentencias, que las entidades territoriales tienen derechos y competencias propios que deben ser protegidos, dentro del marco de una república unitaria, de las interferencias de otras entidades y, en especial de la Nación¹. Esto, a su vez, se articula con la eficiencia de la administración y la protección de los mecanismos de participación ciudadana, puesto que la autonomía territorial permite un mayor acercamiento entre la persona y la administración pública. Al respecto, ha manifestado esta Corte:

*"La fuerza de la argumentación a favor de la autonomía regional, seccional y local radica en el nexo con el principio democrático y en el hecho incontrovertible de ser las autoridades locales las que mejor conocen las necesidades a satisfacer, las que están en contacto más íntimo con la comunidad y, sobre todo, las que tienen en últimas el interés, así sea político, de solucionar los problemas locales. Es el auto-interés operando, con tanta eficiencia como puede esperarse que lo haga el de cualquier actor económico en la economía de mercado. Cada Departamento o Municipio será el agente más idóneo para solucionar las necesidades y problemas de su respectivo nivel. Por esto el artículo 287 habla de la "gestión de sus intereses". Y esa es la razón por la cual se considera al municipio la piedra angular del edificio territorial del Estado (artículo 311 C.P.)"*².

En esas condiciones, si relacionamos esos principios con los artículos constitucionales específicos que hablan del ordenamiento orgánico territorial, podemos concluir que la Carta ha querido conferir una especial fuerza normativa y una mayor estabilidad a ciertos contenidos del ordenamiento territorial, al establecer una reserva de ley orgánica en este campo. De esa manera la Carta busca una mejor sistematización de este trascendental tema, que no sólo está ligado a la eficiencia misma del cumplimiento de las funciones del Estado en el ámbito local y regional (CP art. 2º) sino que también busca proteger los derechos y competencias autónomas de las entidades territoriales (CP art. 287), en el marco de una República unitaria y una democracia participativa (CP art. 1º). En cierto sentido, esta legislación orgánica territorial representa, dentro del marco de la unidad nacional, una protección de la autonomía territorial y de todo lo que ella significa; es pues una garantía institucional de la autonomía territorial y de los derechos de las entidades territoriales (CP art. 287).

¹Ver, entre otras, las sentencias C-478/92 y C-517/92.

² Sentencia C-478 del 6 de agosto de 1992 M.P.: Dr. Eduardo Cifuentes Muñoz

14- Esa finalidad de la legislación orgánica territorial explica entonces los grandes temas que aparecen asociados a esa legislación especial, y que, de manera muy general, son: de un lado, esta legislación orgánica toca con la estructura territorial y la organización de los poderes públicos en función del territorio, por lo cual, en principio, deben formar parte de ella la definición de las condiciones y requisitos de existencia de las entidades territoriales y de ciertas divisiones administrativas del territorio, así como su régimen jurídico básico (CP arts 1º, 150 ord 4º, 297, 306, 307, 319, 321 y 329). Igualmente deben hacer parte de esta legislación ciertos mecanismos de participación relacionados con el ordenamiento territorial, como por ejemplo aquellos que decidan la incorporación y pertenencia a una división o a una entidad territorial (CP arts 105, 297, 307, 319, 321). Y, finalmente, corresponde a la legislación orgánica territorial asignar las competencias normativas y no normativas a las entidades territoriales, y establecer la distribución de competencias entre la Nación y estas entidades, lo cual supone el establecimiento de ciertos mecanismos para dirimir los conflictos de competencia que se puedan presentar (CP arts. 151 y 288).

15- A pesar de lo anterior, el contenido general de la legislación orgánica territorial sigue siendo parcialmente indeterminado, por lo cual el alcance de la reserva orgánica en este campo puede generar, en casos específicos, algunas discusiones interpretativas. En tales circunstancias, y teniendo en cuenta la libertad de configuración del Congreso, es admisible que, dentro de ciertos límites, la propia legislación orgánica defina su alcance en relación con el ordenamiento territorial. Sin embargo, como es obvio, esa definición está sujeta a un control del juez constitucional, puesto que no puede un órgano constituido -como el Legislador- auto atribuirse integralmente su competencia ya que, si ello fuera posible, dejaría de estar sujeto a la Constitución. Por ello, corresponde a la Corte efectuar en este campo un control de límites mediante una interpretación sistemática del alcance de la reserva de ley orgánica, a fin de que las definiciones legales no contraríen el reparto de competencias entre la ley ordinaria y la ley orgánica.

Así, no puede permitir el juez constitucional que la ley ordinaria regule asuntos que la Constitución ha reservado a la ley orgánica, por cuanto la ley ordinaria desconocería el mandato del artículo 151 de la Carta, según el cual la actividad legislativa está sujeta a las leyes orgánicas. Además se estaría posibilitando la aprobación o modificación, por mayoría simple, de un contenido que la Carta ha señalado expresamente que requiere de la mayoría absoluta de los miembros de una y otra Cámara (CP art. 151). (...)

La reserva de ley orgánica en la distribución de competencias y examen del contenido de las normas impugnadas.

(...) La anterior conclusión está también ligada al hecho de que las materias propias de ley orgánica en relación con el ordenamiento territorial pueden estar contenidas en diversas leyes, y no tienen por qué estar contenidas en un documento legal único. Es cierto que la Constitución habla en varios artículos de la "ley orgánica de ordenamiento territorial". Igualmente la Corte considera que, en aras de la seguridad jurídica y la coherencia del ordenamiento jurídico, es recomendable que esta materia se sistematice en una sola ley. Sin embargo, la Constitución no exige esa formalidad, por lo cual precisamente esta sentencia ha preferido hablar de "legislación orgánica de ordenamiento territorial."

17- Ahora bien, las normas acusadas establecen una distribución de competencias y servicios en materia social, entre las entidades territoriales y la Nación. Así el artículo 2° establece las competencias de los municipios en el sector educativo, en el área de salud, en el sector de agua potable y saneamiento básico, en vivienda, en subsidios a la demanda, en la promoción de la participación comunitaria y de entidades privadas sin ánimo de lucro en la prestación de los anteriores servicios y, finalmente, en la promoción y asistencia en proyectos de desarrollo agropecuario. El artículo 3° también desarrolla competencias de los departamentos en múltiples aspectos, como la administración de recursos cedidos por la nación, la coordinación y planificación de la prestación de ciertos aspectos de los servicios de salud y educación, así como competencias específicas en materia educativa, de salud, de subsidio a la demanda en esta áreas, así como de promoción de la participación comunitaria y de las entidades privadas sin ánimo de lucro en la prestación de los anteriores servicios. El artículo 4° regula temáticas muy similares en relación con los Distritos, y el capítulo 5° establece las competencias de la Nación en relación con las materias de carácter social. El artículo 6° establece normas sobre la administración de personal en los servicios de educación y salud en los distintos órdenes territoriales. Por su parte el artículo 7° precisa que los distritos y municipios podrán desconcentrar, delegar o descentralizar las funciones derivadas de sus competencias en las localidades, comunas o corregimientos, previa asignación de los recursos respectivos, excepto para el sector educativo. Finalmente, el artículo 8° precisa los casos y condiciones en que se podrá contratar la prestación del servicio educativo con entidades privadas sin ánimo de lucro.

18- El interrogante entonces que se plantea es si esas materias corresponden a la distribución de competencias entre la Nación y las entidades territoriales de que hablan los artículos 151 y 288 de la Carta o, por el contrario, su reparto es propio de una ley ordinaria. Así, según algunos intervinientes, una interpretación armónica de estas dos disposiciones constitucionales permite concluir que las únicas competencias que se distribuyen por medio de ley orgánica son las normativas, ya que el artículo 288 sería un desarrollo del artículo 151. Por consiguiente, cuando el primero señala que la "ley orgánica de ordenamiento territorial establecerá la distribución de competencias entre la Nación y las entidades territoriales", debe entenderse que habla únicamente de las competencias normativas, por cuanto el artículo 151, al definir las materias propias de las leyes orgánicas señala que éstas establecerán las normas "relativas a la asignación de competencias normativas a las entidades territoriales".

La Corte no comparte ese argumento por cuanto, como señaló ampliamente en los fundamentos 10 a 14 de esta sentencia, la Constitución se refiere en múltiples artículos a la legislación orgánica territorial. No se puede entonces suponer que la norma general sobre la reserva de ley orgánica territorial es el artículo 151, y que a la luz de este artículo deben ser interpretadas las otras disposiciones constitucionales que regulan el tema, pues si así fuera, el tema exclusivo de la legislación orgánica territorial sería la atribución de competencias normativas a las entidades territoriales. ¿Cómo podría entonces esa legislación contener, por ejemplo, los requisitos de formación de los departamentos, tal y como lo ordena el artículo 297 de la Carta?

Por consiguiente, la interpretación sistemática adelantada en esta sentencia, así como el principio hermenéutico del "efecto útil", según el cual se deben preferir aquellas interpretaciones que confieran una eficacia normativa específica a las distintas expresiones de la Carta, permiten establecer que el artículo 288 de la Carta tiene un contenido autónomo diferente a aquél del artículo 151, por lo cual se concluye que, en general, la distribución de competencias entre la Nación y las entidades territoriales - tanto normativas como no normativas- es una materia propia de la ley orgánica.

19- ¿Significa lo anterior que toda asignación específica de competencias entre la Nación y las entidades territoriales tiene que ser efectuada por ley orgánica? La Corte considera que no, por cuanto, en algunos casos la propia Constitución distribuye ella misma ciertas competencias, de suerte que una ley ordinaria puede desarrollar el tema con base en las prescripciones generales de la Carta. Esa fue precisamente la razón por la cual la Corte consideró que el capítulo segundo de la ley 60 de 1993 no es orgánico, por cuanto desarrolla el tema del situado fiscal, y en este caso, "el propio artículo 356 de la C.P. determina las competencias de las entidades territoriales al asignarles los servicios de salud y educación, destinando el dicho situado a la financiación de tales servicios. Luego una ley ordinaria puede haber regulado la materia"³.

De otro lado, también es posible que la ley orgánica se limite a establecer los principios generales de distribución de competencias entre la Nación y las entidades territoriales, de suerte que, con base en esa norma orgánica, la ley ordinaria puede asignar competencias específicas. Sin embargo, lo que no es admisible es que la ley ordinaria distribuya o asigne competencias entre la Nación y las entidades territoriales, sin que una ley orgánica previa o la propia Constitución hayan establecido los principios generales de esa distribución.

20- En términos generales el capítulo 1º establece una distribución de competencias en materia social entre la Nación y las entidades territoriales. Ahora bien, conforme al artículo 1º de la Ley 60, esa distribución de competencias se efectúa para efectos de los artículos 356 y 357 de la Carta, por lo cual podría entenderse que, conforme a los criterios señalados en la sentencia C-151/95, es materia propia del Legislador ordinario, por cuanto la Constitución ya habría determinado los criterios generales de la distribución. Sin embargo, en esa misma sentencia, la Corte señaló que si bien ciertos aspectos del artículo 356 de la Carta podían ser desarrollados por la ley ordinaria, "otra es la distribución de competencias para asuntos que deben ser atendidos con base en los recursos de los municipios a que se refiere el art. 357 de la C.P., que es la distribución ordenada en el artículo 288 de la C.P. y que debe materializarse en ley orgánica".

EL CONTEXTO DEL ORDENAMIENTO TERRITORIAL

Según el exconstituyente GUSTAVO ZAFRA ROLDAN, "Una primera reflexión debe efectuarse respecto del contenido del artículo 285 constitucional, dicho texto se remonta a la versión original del artículo 7º de la constitución política de 1886 y cuya versión final al ser derogada por el artículo 380 de la Carta Política de 1991 hacia referencia a que "Las divisiones relativas a lo fiscal, lo militar, la instrucción pública, la planificación y el desarrollo económico y social, podrán no coincidir con la división general" Precepto que queda subsumido en el actual artículo 285 cuando hace referencia al "cumplimiento de las funciones y servicios a cargo del Estado" norma que debe leerse en armonía con los artículos 334 y 365 constitucionales.

³Sentencia C-151/95. MP Fabio Morón Díaz.

Los constituyentes del 91 se propusieron derogar el Estado Centralista de la Constitución de 1886, causante del modelo de democracia restringida que tuvo Colombia hasta 1991, en este sentido coincidieron en que Colombia tuviera una Democracia Directa, donde formas de Democracia Participativa (plebiscito, referendo, consulta popular, iniciativa legislativa, iniciativa ordenanza, iniciativa municipal, y cabildo abierto) coincidieran con formas de democracia representativa de voto directo (elección de presidente, congreso, gobernador, asambleas, alcaldes y concejos).

Esta forma de democracia denominada integral por Zafra Roldan, pese a más de quince años de aplicación no ha sido asimilada debidamente por las viejas estructuras centralistas del antiguo Estado Nacional, el cual sobrevive en el discurso del Ministerio de Hacienda y del Departamento Nacional de Planeación y de muchos otros ministerios y establecimientos públicos, ya que confunde la vieja descentralización administrativa con el nuevo orden de la Constitución del 91 donde la descentralización política (autonomía), es el pilar fundamental del ordenamiento territorial. Según el criterio de Zafra Roldan: “El viejo orden confunde autonomía con descentralización. El viejo orden ignora que en los modelos autonómicos las asignaciones de competencias de departamentos y municipios ya no se hacen por la ley sino esencialmente por la constitución, y la ley sólo puede desarrollar el marco constitucional. El viejo orden no entiende que dentro de la Teoría Constitucional el Pacto Constituyente de 1991 entre departamentos, municipios y el Estado Nacional constituye un contrato social con reserva constitucional que no puede ser desconocido por leyes ni aun en el caso de la Ley Orgánica de Ordenamiento Territorial”. Afirma además el exconstituyente que: “En la teoría constitucional contemporánea la asignación de competencias constitucionales a los gobiernos locales e intermedios y su desarrollo en Ley Orgánica hacen parte del llamado bloque de constitucionalidad. Si bien es cierto que en el caso colombiano el bloque de constitucionalidad se ha construido en función de los tratados internacionales de derechos humanos, el tema está abierto a los desarrollos futuros en relación con el ordenamiento territorial. La Corte Constitucional colombiana no se ha pronunciado en ningún sentido, ni positivo ni negativo en relación a si la Ley Orgánica de Ordenamiento Territorial forma o no parte del bloque de Constitucionalidad. Ello es entendible por física sustracción de materia ya que no existe Ley Orgánica de Ordenamiento Territorial.

La ley orgánica de ordenamiento territorial debe fijar el marco normativo de desarrollo inicial del artículo 287 de la Constitución que a la letra dice: “Las entidades territoriales gozan de autonomía para la gestión de sus intereses, y dentro de los límites de la constitución y la ley. En tal virtud tendrán los siguientes derechos:

1. Gobernarse por autoridades propias.
2. Ejercer las competencias que les corresponda.
3. Administrar los recursos y establecer los tributos necesarios para el cumplimiento de sus funciones.
4. Participar en las rentas nacionales”.

Aquí cuando el texto Constitucional hace referencia a la ley, lo hace a la ley orgánica y no a una ley ordinaria. Lo anterior significa que la Ley Orgánica de Ordenamiento Territorial debe contener normas que desarrollen el articulado constitucional básico de los gobiernos y sus autoridades propias de carácter municipal y departamental. (Zafra Roldan). Así mismo “ debe contener el desarrollo básico de todas y cada una de las competencias que la Constitución establece para departamentos y municipios, definiendo en qué casos éstas concurren con la competencia nacional; en qué casos son exclusivas de departamentos y municipios y en qué casos estos últimos concurren por vía de coordinación, complementariedad o subsidiariedad entre ellos o con respecto al Estado Nacional”. Por lo que debe concluirse que, la ley orgánica de ordenamiento territorial, debe ser inexorablemente una ley de bases y no una ley de mínimos.

De igual modo la Ley Orgánica de Ordenamiento Territorial debe contener las normas fundamentales de presupuesto que se relacionen con la “administración de los recursos”. Este aspecto es esencial porque implica que la Ley Orgánica de Presupuesto ya no tiene el monopolio normativo de la temática de la administración de los recursos, sino que es necesaria una articulación normativa con la Ley Orgánica de Ordenamiento Territorial, más aún la primera debe someterse a los principios de la segunda. Para decirlo más enfática y claramente el Presupuesto Nacional debe presentarse de tal modo que sea legible el modelo de territorialización del gasto, en un Estado Social de Derecho con entidades territoriales autónomas y descentralizadas y ya no el Estado centralizado. Esta argumentación que la nueva Teoría Constitucional del estado autonómico y descentralizado plantea con respecto a las relaciones Ley Orgánica de Presupuesto y Ley Orgánica de Ordenamiento Territorial se refuerza con el cuarto derecho constitucional de municipios y departamentos a “participar en las rentas nacionales”.

La segunda gran disposición normativa que debe ser desarrollada en una Ley Orgánica de Ordenamiento Territorial, es el marco básico de las entidades territoriales, denominadas departamentos, distritos, municipios, y territorios indígenas, que son al tenor de la Constitución Política de Colombia las únicas entidades territoriales hoy en día existentes. Por su parte, según Zafra Roldan. La Ley Orgánica de Ordenamiento Territorial frente a las provincias y las regiones puede

optar por considerarlas, o por ponerle plazos a su establecimiento como lo han hecho varios proyectos o sencillamente dejarlas para un posterior desarrollo normativo, ya que en ninguna parte, según Zafra Roldan, la Constitución establece que obligatoriamente éstas deban ser incorporadas o a La Ley Orgánica de Ordenamiento Territorial o deben ser consideradas como entidades territoriales. Sin embargo, un análisis sistemático de la Carta Política y la sentencia 600 A de 1995 permite concluir que los temas relacionados con la Provincias y las Regiones deben incluirse en una ley orgánica de ordenamiento territorial ser esta parte del bloque de constitucionalidad.

El verbo rector del inciso segundo del artículo 286 es categórico, al establecer una facultad MERAMENTE POTESTATIVA: “La ley podrá darles el carácter de entidades territoriales a las regiones y provincias que se constituyan en los términos de la Constitución y la ley”; el verbo poder en este caso en su derivación “podrá” no da lugar a dudas que regiones y provincias son posibilidades que el Congreso soberanamente decide si les da vida o no. Esta interpretación coincide claramente con los antecedentes de la norma que pueden ser consultados en los debates de la Constituyente. Sin embargo, el artículo 307 Constitucional determina categóricamente: “La respectiva ley orgánica, previo concepto de la comisión de ordenamiento territorial, establecerá las condiciones para solicitar la conversión de la región en entidad territorial. La decisión tomada por el Congreso se someterá en cada caso a referendo de los ciudadanos de los departamentos de los departamentos interesados. La misma ley establecerá las atribuciones, los órganos de administración, y los recursos de las regiones y su participación en el manejo de los ingresos provenientes del Fondo Nacional de Regalías. Igualmente definirá los principios para la adopción del estatuto especial de cada región”

El texto constitucional es diáfano, corresponde a la ley orgánica de ordenamiento territorial establecer el marco general, orgánico, al cual debe someterse el legislador ordinario en cada caso en particular en el que dos o más departamentos decidan transformar la región administrativa y de planificación en entidad territorial. Tampoco le asiste razón al exconstituyente Zafra Roldan respecto de las provincias. Un análisis sistemático de los artículos 288 y 321 constitucionales permite concluir que dado que la LOOT es la encargada de establecer la distribución de competencias entre la Nación y las entidades territoriales, esta determinara lo referente con el estatuto básico y el régimen administrativo de las provincias y su conversión en entidades territoriales, carácter que sólo puede otorgarlo la ley ordinario previo el cumplimiento de los requisitos establecidos en la ley orgánica.

Nos da la razón el exconstituyente cuando afirma que “El tercer tipo de normas que debe contener la Ley Orgánica son las relacionadas con la creación, modificación y supresión de las entidades territoriales y con los mecanismos de elección y consultas que se lleven a cabo dentro de estas circunscripciones. La Constitución de 1991 en ninguna parte establece que otras divisiones generales del territorio deban ser objeto de las normas de Ley Orgánica de Ordenamiento Territorial, con excepción de una disposición aislada para las regiones administrativas, (artículo 307) las provincias administrativas (artículo 321) y las áreas metropolitanas (artículo 319)” Huelga cualquier comentario.

Desde una perspectiva similar pero con la fuerza derivada de la institucionalidad es necesario traer a colación las recomendaciones formuladas por la Comisión de Ordenamiento Territorial creada por el artículo 38 constitucional transitorio, “encargada de realizar los estudios y formular ante las autoridades competentes las recomendaciones que considere del caso para acomodar la división territorial del país a las disposiciones de la Constitución”, en virtud del nuevo orden jurídico por ella creado. En uno de sus documentos y al referirse a las entidades territoriales manifestó lo siguiente:

El Artículo 286 de la Constitución Política define como entidades territoriales a los departamentos, los municipios, los distritos y los territorios indígenas, y defiere a la ley la potestad de darles ese carácter a las regiones y las provincias. Si bien los departamentos y municipios hacen parte de la división político-administrativa actual, las otras entidades no se encuentran definidas en cuanto a su organización y funcionamiento, ni en cuanto al espacio geográfico que sería su ámbito de competencia. Por ello es necesario, sin afectar la unidad de la Nación, determinar con cuidado las funciones descentralizadas de las entidades territoriales nuevas en desarrollo de su potestad de autonomía (Art. 287 C.P.). La meta es buscar, a través del fortalecimiento y complementación de las entidades territoriales y del ajuste del régimen político, administrativo y fiscal, un acomodamiento productivo, equitativo y pacífico de todos los habitantes que ocupan el territorio, que consulte la evolución de la organización socioeconómica, teniendo en cuenta la diversidad cultural y regional del país (Arts. 1, 7 y 8 C.P.).

Con el fin de cumplir el cometido de la Constitución (Art. 288 C.P.) habrá de expedirse una Ley Orgánica de Ordenamiento Territorial que contemple, en lo pertinente, las condiciones de conformación y funcionamiento de todas las entidades territoriales, tanto las establecidas como las nuevas, de tal manera que se deriven de aquella ley orientaciones claras para cada una de las entidades, y para su desarrollo en sucesivas leyes especiales. Estas leyes deben respetar y reproducir, con más decisión de lo hecho hasta ahora, el espíritu y la letra de la Constitución Política en cuanto a la descentralización administrativa y la autonomía de las entidades territoriales.

Las entidades territoriales como todas las demás entidades deben mirarse como un proyecto de convivencia pacífica y constructiva entre colombianos, para consultar de manera pluralista los factores sociales y económicos de las comunidades regionales y surgir como un proyecto geopolítico junto con otros sectores productivos de la comunidad nacional.

En una segunda recomendación la Comisión de Ordenamiento Territorial creada por el artículo constitucional 38 transitorio, sostuvo lo siguiente:

“1. Los alcances del Ordenamiento territorial:

Es importante que la Ley Orgánica de Ordenamiento Territorial tenga en cuenta el concepto amplio de ordenamiento territorial en el sentido de no circunscribirlo solamente a los asuntos de entidades territoriales, de competencias y de régimen administrativo y político. Los aspectos relacionados con el ordenamiento territorial no están exclusivamente en el Capítulo XI de la Constitución Nacional que se refiere a la organización territorial. La ley debe reflejar los principios constitucionales sobre descentralización, autonomía, participación, derechos sociales, económicos, culturales, colectivos y del ambiente, protección y aplicación de los derechos del ciudadano.

Los enfoques estrictamente político-administrativos sobre el ordenamiento territorial son demasiado rígidos y requieren ser complementados, porque dejan en un segundo plano aspectos fundamentales como la naturaleza ecológica del territorio y la función económica y geopolítica en los procesos de desarrollo nacional, regional y local.

2. Materias de la Ley Orgánica de Ordenamiento territorial:

La Ley de Ordenamiento Territorial, como es sabido, pertenece a la categoría de leyes orgánicas, conforme a lo dispuesto a la Constitución Política, y en consecuencia está dotada del poder de sujetar el ejercicio de la actividad legislativa, y para su aprobación se requiere la mayoría absoluta de los votos de los miembros de cada Cámara (Art. 151C.P.). Por su naturaleza de norma especial, el contenido de la Ley Orgánica Territorial debe ser aquel que la propia Constitución determine, substrayendo expresas materias que de otra manera serían tópicos de leyes territoriales ordinarias. Y habiendo señalado el artículo 206 de la Ley 5 de 1992 (Reglamento del Congreso), de modo general, los asuntos que han de tramitarse como proyectos de ley orgánica, nada mejor que sea la Ley Orgánica de Ordenamiento Territorial las que precise las materias propias de su regulación.

No sobra señalar que, a nuestro juicio, algunas disposiciones de la Constitución Política pueden ser asistemáticas e imprecisas. En efecto, siendo en principio una ley de las entidades territoriales (Arts. 151 y 288 C.P.), la Ley Orgánica de Ordenamiento Territorial se ocupa con relativa extensión del régimen de las áreas metropolitanas, divisiones administrativas del territorio que carecen del rango de entidad territorial (Art. 319 C.P.). De otra parte, la Carta utiliza la expresión "ley" cuando se está refiriendo necesariamente a la ley orgánica, ambigüedad o imprecisión que exige una interpretación sistemática del texto normativo, más allá del mero tenor literal (Arts 286, inc. 2o.; y 288, inc. 2o C.P.).

Con todo, basados en el articulado de la Constitución, y contando con la referencia de la Ley 5/92, se podría señalar el contenido de la Ley Orgánica de Ordenamiento Territorial, así:

1. Asignación de competencias normativas a las entidades territoriales (Art. 151 C.P.) y distribución de competencias entre éstas la Nación (Art. 288 C.P.).
2. Principios del ejercicio de las competencias atribuidas a los niveles territoriales (Art. 288C.P.), y alcance de la autonomía y de los derechos derivados de ella (Art. 286C.P.)
3. Condiciones para conversión de la Región Administrativa y de Planificación en Región como entidad territorial (o Región Territorial); principios para la adopción de los estatutos especiales de cada región; atribuciones, órganos de administración y recursos de las regiones, y

su participación en el manejo de los ingresos provenientes del Fondo Nacional de Regalías (Art. 297 C.P.).

4. Condición para la formación de nuevos departamentos (Art. 297C.P.

5. Condiciones para la constitución de provincias como entidades territoriales (Art. 286 C.P.)

6. Condiciones para la conformación de entidades territoriales indígenas (Art.329C.P.)

7. Régimen Administrativo y fiscal de las áreas metropolitanas, participación de las autoridades municipales en los órganos metropolitanos de administración; forma de convocación y realización de las consultas populares que deciden la vinculación de los municipios a las áreas metropolitanas (Art. 319 C.P.).

3. Forma de la Ley Orgánica de Ordenamiento territorial:

En una perspectiva meramente formal, la Constitución alude a una Ley Orgánica de Ordenamiento Territorial, es decir, a un cuerpo normativo único y sistemático, que contenga las materias predefinidas como de dicha ley orgánica. Esta Comisión considera que lo recomendable sería expedir un solo estatuto orgánico territorial, para una mayor preservación de la coherencia en sus disposiciones y con el objeto de facilitar la ilustración de los ciudadanos en este tema.

Con todo, entendemos que procedería el trámite en proyectos de ley separados en materias propias de la norma orgánica territorial. De hecho, el reglamento del Congreso (Ley 5/92, Art.206) hace énfasis en que se tramitarán como proyectos de ley orgánica los aspectos relacionados allí, sin ordenar el debate unificado de los respectivos proyectos. Pero, respetuosamente, querríamos insistir en que lo deseable sería asegurar la unidad del proceso legislativo y del cuerpo normativo.

De no ser ello posible, o de preferirlo así el Legislador, sería importante adelantar la expedición de una Ley Orgánica de Ordenamiento Territorial central, medular, que sirviera de eje para la codificación de leyes orgánicas territoriales aprobadas separadamente. Querría esto decir que al expedir las otras normas que deban formar parte de la ley orgánica, el Congreso de la República ordenaría su codificación en el cuerpo normativo de la ley orgánica territorial básica o central.”

Finalmente, y en torno al alcance del artículo 206 de la ley orgánica 5ª de 1992 o reglamento del Congreso, la mencionada Comisión de rango Constitucional sostuvo lo siguiente:

(...) Insuficiencia de la interpretación autorizada de la Constitución a cargo de la Ley Orgánica del Congreso. (L 5/92, artículos 206, 119)

Podrá pensarse que la labor de interpretar con autoridad la Constitución ya fue realizada por la ley orgánica del Congreso, al señalar las materias que deben tramitarse como leyes orgánicas (Ley 5/92 o reglamento de las Cámaras). Sin embargo, esta situación no es del todo clara.

El artículo 206 de la Ley 5 de 1992 señaló, de modo general, los asuntos que han de tramitarse como proyectos de ley orgánica. Pese a no discriminar expresamente cuales de ellos corresponden al ordenamiento territorial, con la simple lectura del articulado se reconocen. El numeral 5o., reproduce el contenido del Artículo 288 Constitución Política; los numerales 6o., 7o. y 8o. son desmembraciones del Artículo 307 Constitución Política el numeral 9o., acata el Artículo 307 Constitución Política ; y el numeral 11o., de modo vago, tan solo indica que se tramitará como proyecto de ley orgánica lo referido a: "el ordenamiento territorial".

Esto merece comentarios. Primero: las cámaras, al expedir el Artículo 206 de la Ley orgánica 5/92, se acogieron a una interpretación literal de la Constitución para identificar las materias orgánicas de la legislación territorial. En segundo lugar, tal tarea resultó incompleta, pues se omitieron referencias constitucionales expresas: a los artículos 329 -territorios indígenas-, 319 -áreas metropolitanas- y 105 -consultas locales- de la Constitución Política. En tercer término, con el numeral 11o. del mismo artículo parece haberse franqueado completamente la

compuerta al indicar, sin restricción alguna, que las materias referentes al "ordenamiento territorial" se tramitan como orgánicas, incurriendo en un exceso legislativo, impropio e inconstitucional.

¿Qué quiso expresar el Congreso en este numeral 11o. del artículo 206 -L 5/92? Otra disposición paralela, el artículo 119 de la misma Ley 5/92 -que relaciona las mismas materias orgánicas para requerir su aprobación por mayoría absoluta-, hace en el numeral 3o. una concordancia errática con el Artículo 297 Constitución Política -sobre formación de departamentos-. Quizás, entonces, pudo aludir al Artículo 150.4 Constitución Política, interpretando el concepto "ordenamiento territorial" como significado de "creación, eliminación, modificación o fusión de entidades territoriales", criterio que pecaría de restrictivo de lo que debe ser el ordenamiento territorial. De cualquier modo, en este caso singular del numeral 11o., la ley orgánica del Congreso se apartó de la interpretación literal del texto constitucional, pues tal mandamiento no está consignado explícitamente allí. Se volvieron a confundir los ámbitos de la legislación común y la legislación orgánica.

Ante la precariedad del instrumento legal descrito, lo más apropiado consiste en encargar a la propia legislación orgánica territorial la determinación de su contenido, interpretando sistemáticamente la Constitución.

2.3 Interpretación de la Constitución para establecer el contenido de la legislación orgánica de ordenamiento territorial.

A la luz de una interpretación sistemática de la Carta, un artículo de la ley orgánica de ordenamiento territorial debería señalar su contenido, las materias de las que está llamada a ocuparse. La ausencia de una disposición constitucional explícita, las evidentes limitaciones del método de interpretación literal de la carta, la imposibilidad de llenar los vacíos existentes a través de la ley orgánica del Congreso, determina la necesidad de interpretar la Constitución con autoridad en el ámbito mismo de la ley orgánica de ordenamiento territorial. A la luz de una interpretación sistemática de la Carta, un artículo

de la ley orgánica de ordenamiento territorial debería señalar su contenido, las materias de las que está llamada a ocuparse.

3. Bases para la interpretación sistemática de la Constitución hacia la determinación del contenido de la legislación orgánica territorial.

Antes de abocar el tema, debe hacerse una anotación necesaria: no bastaría el índice de una eventual ley orgánica territorial, para dar por determinado el contenido de la legislación orgánica territorial, pues ya de hecho otras normas se han referido al punto: la Ley 60/93 trae en su titulación de contenido la expresa referencia a normas orgánicas; la recién expedida ley de áreas metropolitanas es legislación orgánica.

Por el contrario, esta circunstancia de haberse expedido una legislación orgánica territorial muy parcial, y el hecho de no haberse discriminado siempre las normas orgánicas de las ordinarias -caso Ley 60/93-, sumado a la idea en camino de expedir una ulterior multitud de leyes orgánicas territoriales complementarias de la que se presentó al Congreso como ley de ordenamiento territorial, nos reafirma en la idea de precisar su contenido en la ley formalmente intitulada como tal.”

En este orden de ideas, se presenta a consideración del Congreso por conducto de la Honorable Cámara de Representantes el proyecto de ley orgánica de ordenamiento territorial que estructure en un solo cuerpo normativo todo lo referente con la organización del territorio o espacio físico sobre el cual se erige el Estado Colombiano, respetando la diversidad étnica, cultural y lingüística y la autonomía de las entidades territoriales, dentro del principio de la República unitaria, de tal forma que se garanticen la solidaridad y la participación ciudadana en todas las decisiones que los afecte.

El profesor ALBERTO MENDOZA MORALES presidente de la Sociedad Geográfica de Colombia en su infatigable tarea ha insistido en un modelo de Estado Regional Unitario basado en el reconocimiento previo de la realidad geográfica colombiana, sin apartarse de la realidad histórica de mas de cinco siglos de organización política administrativa heredada de los españoles, con las influencias francesas de la época napoleónica y de la actual organización estatal. El doctor Mendoza Morales luego de innumerables aportes a la Comisión Especial de Vigilancia al Proceso de Descentralización y Ordenamiento Territorial afirmo lo siguiente:

“El Estado colombiano requiere una Ley Orgánica de Ordenamiento Integral. Una ley que disponga la ocupación y uso del territorio, actualice y mejore la administración pública y discorra a lo largo de tres ejes: 1. Territorial-ambiental; 2. Étnico-cultural; 3. Político-Administrativo.

El **reordenamiento territorial-ambiental**, primer nivel, se refiere el gran olvidado, el territorio. Comprende aspectos geográficos, paisajísticos, ecológicos, ambientales y usos de la tierra. Su centro es la región geográfica. “Traduce, en términos de espacio, las políticas económicas, sociales, culturales y ecológicas de la sociedad” (Nelson Gómez)..

El **reordenamiento étnico-cultural**, segundo nivel, se refiere a la distribución de los grupos humanos sobre el territorio. Colombia, una nación que presenta notable variedad de etnias, extenso fenómeno migratorio y concentración desordenada de migrantes en grandes y viejas ciudades, obliga a pensar en un plan nacional de reasentamientos humanos.

El **reordenamiento político-administrativo**, tercer nivel, comprende los niveles de manejo del Estado, desde la vereda, hasta la nación, pasando por corregimientos, municipios, departamentos, distritos, resguardos, provincias, áreas metropolitanas y otros que se consideren convenientes.

Las veredas serán la unidad social y económica básica de la nación. Se agruparán en corregimientos que coincidirán con jurisdicciones de policía dirigidos por alcaldes pedáneos. Veredas y corregimientos conformarán municipios. Se reconocerá como municipio, al grupo de personas que se asiente en un territorio, se de organización propia, designe autoridades y cuente con recursos para financiar la administración. El término “municipio” se usará para municipios hispanos (tradicionales); municipios indianos (resguardos); municipios afrocolombianos (negritudes). El municipio atenderá todo cuanto sea próximo al hombre. Se restablecerá la provincia concebida como asociación de municipios que, según condiciones objetivas e históricas, justifiquen la asociación. Se identificarán las regiones geográficas y en ellas se establecerán gobiernos regionales conformados por los departamentos asentados sobre una misma región. Paso inicial, restablecer las Corporaciones Regionales de Planificación Económica y Social, CORPES.”

Finalmente, los integrantes de la Comisión de ordenamiento territorial quieren expresar público reconocimiento al Consejo Nacional de Planeación y a la Federación Colombiana de Municipios, así como a todas las organizaciones no gubernamentales que aportaron luces a esta tarea, que hoy culmina un primer eslabón y que tendrá que someterse al amplio debate democrático tanto al interior del Congreso como de la Corte Constitucional, la cual, como última instancia, atendiendo las acciones públicas de inconstitucionalidad presentadas por la ciudadanía, determinará si el texto de la ley aprobado por el legislativo se ajusta en un todo a la Carta Política de 1991, ella misma en sentencia C/795 de 2000 expreso: **“Los aspectos medulares de la organización territorial, en todo aquello no directamente definido por el Constituyente, sólo pueden ser regulados a través de la ley orgánica territorial”**.

Honorables Representantes: tienen Ustedes en sus manos el proyecto de Carta de Navegación que en materia de ordenamiento territorial delego, el Constituyente del 91, en el legislativo.

LUIS ENRIQUE SALAS MOISES
Representante a la Cámara por Bogotá Distrito Capital
Presidente Comisión Ordenamiento Territorial Cámara

NESTOR HOMERO COTRINA

**Representante a la Cámara por el Departamento de Arauca
Vicepresidente Comisión Ordenamiento Territorial Cámara**

HECTOR JULIO ALFONSO LOPEZ

Representante a la Cámara por el Departamento de Bolívar

HERNANDO BETANCUR HURTADO

Representante a la Cámara por el Departamento de Vichada

GLORIA STELLA DIAZ ORTIZ

Representante a la Cámara por Bogotá Distrito Capital

JAIRO ALFREDO FERNANDEZ QUESSEP

Representante a la Cámara por el Departamento de Sucre

BUENAVENTURA LEON LEON

Representante a la Cámara por el Departamento de Cundinamarca

JUAN LOZANO GALDINO

Representante a la Cámara por el Departamento del Amazonas

HECTOR JAVIER OSORIO BOTELLO

Representante a la Cámara por el Departamento del Huila

WILLIAM DE JESUS ORTEGA ROJAS

Representante a la Cámara por el Departamento de Antioquia

MIRIAM ALICIA PAREDES AGUIRRE

Representante a la Cámara por el Departamento de Nariño

LUIS ALEJANDRO PEREA ALBARRACIN

Representante a la Cámara por el Departamento de Boyacá.

RODRIGO ROMERO HERNANDEZ

Representante a la Cámara por las Minorías Políticas

MARIA ISABEL URRUTIA OCORO

Representante a la Cámara por las Negritudes

CARLOS ALBERTO ZULUAGA DIAZ

Representante a la Cámara por el Departamento de Antioquia.