
29/03/2011

1

PARTICIPANTE

¿ POR QUÉ UNA VISIÓN PARA
SANTANDER?

Es la posibilidad real de
materializar

un escenario futuro soñado,
a partir de la voluntad

política o la política real, con
el logro de un

pacto social entre los
diversos

actores e instituciones que
intervienen

en el desarrollo del territorio
denominado SANTANDER…

1

2

SEMINARIO TALLER “DEFINICION DE LAS
HIPOTESIS PARA LA CONTRUCCION DE LA

VISION DEL DEPARTAMENTO”

FORMULACIÓN DE LA VISIÓN PROSPECTIVA DEL
DEPARTAMENTO DE SANTANDER 2019 - 2030

Ejecutor: Grupo GIDROT de la
Universidad Industrial de Santander

29/03/2011

2

PRESENTACIÓN

COMITÉ
COORDINADOR

• MARTHA CECILIA OSORIO- Secretaria Planeación
Departamento

• OSCAR GUALDRÓN - Vicerrector Investigaciones - UIS

• AMADO ANTONIO GUERRERO - Director Proyecto - UIS

• EDWIN FERNANDO MENDOZA - Supervisor Proyecto
Planeación Departamento

• GINA PAOLA PUENTES – Coordinadora del proyecto.

• LUZ DARY GARCÍA – Profesional de Apoyo

3

PRESENTACIÓN

EQUIPO TECNICO

DIMENSION
BIOFISICA

SIG

Clara
Moreno

(Bióloga y Agrónoma)

Sandy Yanes
(Ing. Civil)

DIMENSION
SOCIAL

Nelly Aguilar
(Trabajadora Social)

Luz Stella
Póveda

(Esp. Desarrollo
Rural)

ECONOMIA Y
FINANZAS
PUBLICAS

Carmelo
Briceño

(Ec. Planificador)
María Teresa

Ferreira
(Economista)

DIMENSION
URBANO -
REGIONAL

Héctor Fuentes
(Esp. Suelo y

Ordenamiento)

Luis Armando
Gelvez

(Economista)

DIMENSION
POLITICO

INSTITUCIONAL

Álvaro
Acevedo
(Historiador)

SOPORTE METOOLOGICO

Lorena Castro (Ing Industrial)

Leydi Florez (Ing Industrial)

EQUIPO TÉCNICO EQUIPO TÉCNICO

4

29/03/2011

3

AGENDA DEL DÍA

I. PROSPECTIVA TERRITORIAL

II. CARACTERÍSTICAS DEL MODELO TERRITORIAL -
RETOS Y OPORTUNIDADES A FUTURO

III. FACTORES DE CAMBIO ESTRATEGICOS

IV. TALLER DE CONSTRUCCIÓN DE HIPÓTESIS

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

5

OBJETIVO

Formular una Visión Prospectiva Territorial
concertada para el Departamento de

Santander al 2030.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

6

29/03/2011

4

ETAPAS DEL PROYECTO

I. DIAGNÓSTICO Y CARACTERIZACIÓN DEL MODELO
DE OCUPACIÓN TERRITORIAL

• Dimensión Social
• Dimensión Biofísica
• Dimensión Económica
• Dimensión Político Institucional
• Dimensión Urbano Funcional

II. IDENTIFICACIÓN DE VARIABLES ESTRATÉGICAS
(Análisis Estructural)

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

7

ETAPAS DEL PROYECTO

III. CONSTRUCCIÓN DE ESCENARIOS (SMIC)
• Construcción de Hipótesis y Probabilización
• Selección de 4 escenarios
• Construcción de la Visión de Futuro

IV. IDENTIFICACIÓN DE PROYECTOS ESTRATÉGICOS
(IGO)

• Identificación de Líneas de Acción
• Identificación de Proyectos

V. PACTO TERRITORIAL
Firma de acuerdo de voluntades

VI. SISTEMA DE SEGUIMIENTO Y MONITOREO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

8

29/03/2011

5

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA TERRITORIAL

� Es el intento proactivo por explorar los futuros
posibles, probables y/o deseables. El intento
proactivo de anticipar los retos y oportunidades
del futuro, avocarse y hacer preparativos para
enfrentar mejor el futuro, y como tal apoyar la
construcción del mismo futuro.

� Se basa en la concertación de una imagen
objetivo que se materializa en alternativas de uso
y ocupación del territorio.

� El territorio no se inventa, se construye
socialmente.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

10

29/03/2011

6

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

11

Aumentar la
“gobernanza”

Identificar un futuro
Deseado y estrategias

para alcanzarlo

Consensos entre
actores y

Niveles de gobierno

Propósitos de la
Prospectiva territorial

Reflexión y
planificación

Estratégica del territorio

Información relevante
comprensible y a

Tiempo del modelo
territorial

Conocimiento de
tendencias y su

priorización

Cultura de innovación
Cambio organizacional

Aportes de la
Prospectiva territorial

Construcción
social del

territorio y su
futuro

PREGUNTAS ESCENCIALES DE LA
PROSPECTIVA

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

12

29/03/2011

7

.

.

Dimensión
Biofísica

Dimensión
Social

Dimensión Político
-Institucional

Dimensión
Urbano-Funcional

Determinantes y
potencialidades
internos y sus

tendencias

Dependencias y
oportunidades
externas y sus

tendencias

Fuente: Plan prospectivo Santander 2019-2030

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

13

DIAGNÓSTICO
LINEA BASE

LA MEJOR FORMA DE
ANTICIPARSE Y

CONOCER EL FUTURO
ES CONSTRUIRLO…

…para ello, el uso de la prospectiva como
herramienta metodológica

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

8

LA HERRAMIENTA METODOLÓGICA

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

15

• El futuro se constituye en un
escenario compatible y concertado
del desarrollo territorial, basado
en la intervención o modificación
de tendencias no deseables y la
explotación de nuevas
alternativas.

29/03/2011

9

LO QUE VA HASTA EL MOMENTO

�Se cuenta con un proceso avalado técnicamente por el
DNP.

�Un diagnostico de línea base sistemático, multidimensional
y alimentado por los procesos prospectivos realizados y los
estudios hechos a la fecha.

�Evaluación de los indicadores de Santander en relación con
la visión 2019 y elaboración de una batería de indicadores de
seguimiento

�Identificación y validación de las variables estratégicasque
pueden explicar el modelo de desarrollo del Departamento, a
partir de la invitación y participación de expertos en las
diferentes dimensiones analizadas

� Primer taller de actores (identificación y probabilización de
hipótesis)

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

17

II. CARACTERISTICAS DEL MODELO
TERRITORIAL

18

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

10

Desarrollo industrial concentrado en la refinación del petróleo

Crecimiento económico sobresaliente con bajo desemp leo

Altas tasas de empleo informal: servicios, comercio y manufacturera

Reorientación productiva hacia minería, agroindustr ia y la energía

Modelo agropecuario dual (Ganadería y monocultivo V rs
economía campesina)

Modelo de ocupación desequilibrado y disfuncional

Predominio de la micro y pequeña empresa

Economía regional orientada al mercado interno

Estructura productiva no especializada

� CARACTERÍSTICAS DEL MODELO DE DESARROLLO Y
OCUPACIÓN DEL TERRITORIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

19

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

20

DIMENSIÓN
BIOFÍSICA

TEMAS TRATADOS

• 1. GEOLOGÍA

• 2. EL CLIMA

• 3. RECURSO HÍDRICO

• 4. SUELOS

• 5. RECURSOS BIÓTICOS

DIMENSION BIOFÍSICA

29/03/2011

11

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

21

DIMENSION BIOFÍSICA

El departamento
presenta

conflictos de uso
del suelo, en el

42.88% del área,
que corresponden

a usos
inadecuados, muy

inadecuados y
subutilizados.

22

ZONIFICACIÓN AMBIENTAL

Del análisis y procesamiento de la información relacionada con la oferta ambiental se
obtiene un modelo de zonificación que señala lo siguiente:
Del análisis y procesamiento de la información relacionada con la oferta ambiental se
obtiene un modelo de zonificación que señala lo siguiente:

11
El 42% del área departamental presenta características que permiten el desarrollo de
sistemas de manejo agrosilvopastoril en sus diferentes combinaciones.
El 42% del área departamental presenta características que permiten el desarrollo de
sistemas de manejo agrosilvopastoril en sus diferentes combinaciones.

El 32% del área presenta vocación forestal; en donde se debe favorecer el
establecimiento de especies nativas maderables.
El 32% del área presenta vocación forestal; en donde se debe favorecer el
establecimiento de especies nativas maderables.

22

El 17% de la extensión territorial corresponde a unidades de protección y recuperación,
tales como páramos, humedales y sectores erodados.
El 17% de la extensión territorial corresponde a unidades de protección y recuperación,
tales como páramos, humedales y sectores erodados.

33

− Un 3% del departamento tiene características que favorecen el desarrollo de la
actividad ganadera intensiva.
− Un 3% del departamento tiene características que favorecen el desarrollo de la
actividad ganadera intensiva.

44

− Sólo un 6% del territorio posee cualidades para el establecimiento de actividades
agrícolas intensivas.
− Sólo un 6% del territorio posee cualidades para el establecimiento de actividades

agrícolas intensivas.
55

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

12

• Mayor producción agrícola
• Mayor área de pastos
• Disminución del área de bosques

23

�La producción de alimentos total del departamento
solo abastece el 52% de la población
santandereana (Dato 2009)

�Para el 2009 la capacidad de carga de ganado
bovino por hectárea es de 0,87 cabezas de ganado

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

TASA DE SUFICIENCIA AGROALIMENTARIA (SEGURIDAD ALIMENTARIA)

�El Departamento está importando la mitad de los alimentos ó en el peor de los casos
existe población que está en condiciones difíciles para acceder a la alimentación necesaria.
�El Departamento está importando la mitad de los alimentos ó en el peor de los casos
existe población que está en condiciones difíciles para acceder a la alimentación necesaria.

�Los municipios que presentan una tasa de suficiencia agroalimentaria por debajo de uno
y por lo tanto se encuentran en difíciles condiciones para abastecera su población están: el
AMB, además de Barranca, Sabana de Torres, Suratá, California, Charta, San Andrés,
Málaga, Enciso, Coromoro, Charalá, Gámbita, Bolívar, el Peñón, Sucre, La Belleza,
Florián.

�Los municipios que presentan una tasa de suficiencia agroalimentaria por debajo de uno
y por lo tanto se encuentran en difíciles condiciones para abastecera su población están: el
AMB, además de Barranca, Sabana de Torres, Suratá, California, Charta, San Andrés,
Málaga, Enciso, Coromoro, Charalá, Gámbita, Bolívar, el Peñón, Sucre, La Belleza,
Florián.

24

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

13

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

25

Fuente: INGEOMINAS (Enero 2010)

Títulos Mineros por Mineral, Santander

Solicitudes por mineral en el Departamento

Fuente: INGEOMINAS (Enero 2010)

�El potencial de producción anual
de carbón es de 9,1 millones de
toneladas, representa el 9.1% del
total nacional. (Fuente:
proyección Min Minas y Energía)

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

26

De acuerdo al Registro Minero Nacional, hay 566
Títulos mineros inscritos vigentes para Santander,

Están distribuidos así: carbón 27.3%, metales
preciosos 14.8% y 3.9 a Yeso, entre los más
importantes. El número de títulos, y el área titulada
en Santander representan el 6.8% y el 8.6% del
total nacional respectivamente.

INGEOMINAS reporta 929 solicitudes, 346
(37.2%) de ellas referidas a los metales preciosos,
y 242 (26%) al carbón, lo cual está señalando
claramente el interés que hay por desarrollar el
sector minero.

De acuerdo al Registro Minero Nacional, hay 566
Títulos mineros inscritos vigentes para Santander,

Están distribuidos así: carbón 27.3%, metales
preciosos 14.8% y 3.9 a Yeso, entre los más
importantes. El número de títulos, y el área titulada
en Santander representan el 6.8% y el 8.6% del
total nacional respectivamente.

INGEOMINAS reporta 929 solicitudes, 346
(37.2%) de ellas referidas a los metales preciosos,
y 242 (26%) al carbón, lo cual está señalando
claramente el interés que hay por desarrollar el
sector minero.

Dotación de recursos: Oro y Carbón

29/03/2011

14

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

27

MAPA DE POSIBLES ZONAS
HIDROENERGÉTICAS DE SANTANDER

PROYECTOS AFLUENTE CAUDAL
(m3/s

FONCE Río Fonce 81.2
CHIMERA Río Oibita 163
CABRERA Río Suarez 298.4

GALÁN Río Suarez 303.9
FILO CRISTAL Río Sogamoso

ZAMBITO
Cauce Medio

Río Magdalena
2445

VUELTA DE
ACUÑA

Cauce Medio
Río Magdalena 2615

PUERTO
WILCHES

Cauce Medio
Río Magdalena 3845

Fuente: Atlas Ambiental Departamento Santander

Fuente: Atlas Ambiental Departamento Santander

�Dentro del inventario departamental de
hidroeléctricas existe alrededor de 14
hidroeléctricas, teniendo estudios de
factibilidad Fonce y Chimera.

�Dentro del inventario departamental de
hidroeléctricas existe alrededor de 14
hidroeléctricas, teniendo estudios de
factibilidad Fonce y Chimera.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

28

Población en susceptibilidad de riesgo
De deslizamiento, avalancha o inundación

�44.543 viviendas que representan el
11% de las encuestadas por el
SISBEN (encuesta 2009) presentan
una susceptibilidad del riesgo por
avalancha, deslizamiento e
inundación .

�El total de personas con amenaza de
riesgo en el departamento es de
171.930 personas.(9% de la
población departamental) (Fuente
Sisben, 2009),

�Los municipios con mas de 10.000
personas en amenaza de riesgo
son; Barrancabermeja,
Bucaramanga, Girón, Puerto
Wilches.

Riesgos físicos en el departamento.

29/03/2011

15

29

DISPONIBILIDAD DE AGUA

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

30

�En las dos últimas décadas en el departamento se ha presentado un
incremento promedio en la temperatura de 0.3076 ºC por estación. El
incremento más alto lo registra el municipio de Chima 1.5 ºC en los
últimos 15 años, es decir un promedio de 0.10 ºC por año.

�Durante la última década en el departamento, el brillo solar ha
disminuido en un promedio de -92.1 horas por año, previéndose que
para el 2020 la disminución será de -236.95 horas por encima del
promedio actual. El municipio de Bucaramanga presenta una disminución
más notable en el brillo solar (-104.72 horas) en los últimos diez años.

�La tasa de evaporación en Santander decreció en los últimos 14 años
en 47.31 mm por estación previéndose para el año 2020 un reducción por
el orden de -14051.07 mm; el descenso más notorio lo tiene el municipio
de Pinchote -56.79 mm.

29/03/2011

16

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

31

DIMENSIÓN
SOCIAL

TEMAS TRATADOS

• 1. DINAMICA POBLACIONAL

• 2. CALIDAD DE VIDA

• 3. COBERTURA EDUCATIVA

• 4. LA SALUD EN EL
DEPARTAMENTO

• 5. LA PERSPECTIVA DEL
CAPITAL SOCIAL

DIMENSION SOCIAL

1951
721994

1964
1003814

1985
1577712

1993
1782192

2005
1956258

2020
2109057

0

500000

1000000

1500000

2000000

2500000

1
95

1

1
95

3

1
95

5

1
95

7

1
95

9

1
96

1

1
96

3

1
96

5

1
96

7

1
96

9

1
97

1

1
97

3

1
97

5

1
97

7

1
97

9

1
98

1

1
98

3

1
98

5

1
98

7

1
98

9

1
99

1

1
99

3

1
99

5

1
99

7

1
99

9

2
00

1

2
00

3

2
00

5

2
00

7

2
00

9

2
01

1

2
01

3

2
01

5

2
01

7

2
01

9

TASAS DE CRECIMIENTO POBLACIONAL EN
SANTANDER

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

32

29/03/2011

17

33

Fuente:Equipo Visión prospectiva datos proyecciones Danre.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

34

Censo 2005

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

18

35

Fuente: Censo y proyecciones Dane

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

� CRECIMIENTO
POBLACIONAL

MUNICIPAL

36Fuente:Equipo Visión prospectiva datos proyecciones Danre.

29/03/2011

19

37

INFRAESTRUCTURA DE SERVICIOS PÚBLICOS

COBERTURA SANTANDER Vs COLOMBIA

0
20
40
60
80

100
120

N
ac

io
na

l

S
an

ta
nd

er

N
ac

io
na

l

S
an

ta
nd

er

N
ac

io
na

l

S
an

ta
nd

er

N
ac

io
na

l

S
an

ta
nd

er

ALCANTARILLADO ACUEDUCTO ENERGIA GAS

% TOTAL

% CABECERA

% RESTO

COBERTURA MEDIA POR PROVINCIA

0

20

40

60

80

100

120

Mares Soto Guanentá Vélez Comunera García
Rovira

ACUEDUCTO

ALCANTARILLADO

ELECTRICIDAD

GAS

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

38

POBREZA Y GASTO PER CÁPITA

�Los distintos indicadores socioeconómicos muestran un panorama alentador para
Santander con avances en los resultados para cada uno de ellos, aun así,espacialmente
se observan grandes desequilibrios territoriales siendo el AMB y los principales
centros urbanos quienes impulsan estos indicadores.

�Los distintos indicadores socioeconómicos muestran un panorama alentador para
Santander con avances en los resultados para cada uno de ellos, aun así,espacialmente
se observan grandes desequilibrios territoriales siendo el AMB y los principales
centros urbanos quienes impulsan estos indicadores.

Fuente:Con base en datos DNP- IGAC.

29/03/2011

20

SOCIAL: INDICE DE DESARROLLO HUMANO

•Longevidad: esperanza de vida al nacer.
•Nivel educacional: combinación de la tasa de alfabetización de adultos (ponderación, dos
tercios) y la tasa bruta de matrícula combinada de primaria,secundaria y superior
(ponderación, un tercio).

•Nivel de vida: medido por el PIB real per cápita (PPA en dólares).

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

39

40

Nivel de Formación
No.

Graduado
s

Participació
n %

Formación Técnica Profesional 435 0,7

Tecnológica 10395 16,5
Universitaria 39731 62,9

Especialización 11428 18,1
Maestría 1160 1,8

Doctorado 33 0,1
Total 63182 100,0

TOTAL GRADUADOS POR NIVEL DE FORMACIÓN
EN SANTANDER (2001 – 2008)

.

Fuente: Ministerio Ee educación Nacional -

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

21

41

Fuente: Cámara de Comercio

Tabla 1. Evolución de la inversión en actividades de ciencia,
tecnología e innovación –ACTI como porcentaje del PIB, 2004-
2009

Fuente: OCyT

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

42

DIMENSIÓN
ECONÓMICA

TEMAS TRATADOS

• 1. CARACTERIZACIÓN
ECONÓMICA - PIB

• 2. SECTOR EXTERNO

• 3. EMPLEO Y MERCADO
LABORAL

DIMENSION ECONÓMICA

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

22

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

43

� El crecimiento promedio anual del PIB per capita para el Departamento fue del4.83%
y el nacional fue del 3.59%.

� Al terminar el año 2007 el PIB per capita nacional llegaba a $6.231.163 mientrasque
en el Departamento la suma llegaba a $8.353.506

La base económica del departamento

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

44

�En el año 1998 se exporto US$ 47.3 millones y con una tendencia
creciente logró llegar a la suma de US$ 615.1 millones, en el año 2008,
solo representa el 1.64% del total de las exportaciones del país

29/03/2011

23

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

45

ESTRUCTURA PRODUCTIVA NO ESPECIALIZADA

Fuente: Dane – Cuentas departamentales

29,54

18,61

17,53

10,56

7,42

6,8
6,052,12 1,37 Servicios

Industria

Otros

Comercio

Agropecuario

Construcción

Transporte

Minería

Servicios públicos

Participación del PIB regional por sector económico

�Los primeros tres sectores son Servicios con 29,5% en promedio, la
Industria con el 18.61% y el Comercio con el 17,53%,

�Desarrollo industrial concentrado en la refinación del petróleo

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

46

� PREDOMINIO DE LA MICRO Y PEQUEÑA EMPRESA

� Tamaño de la empresas registradas en la Cámara de
Comercio de Bucaramanga (CCB):

� Microempresas: 93.5 %
� Pequeñas: 4.7 %
� Medianas 1.3 %
� Grandes empresas. 0.5 %

� Según CCB es gran empresa aquella que tiene en activos
más de $13.000 millones.

� En 2009, las utilidades de Ecopetrol alcanzaron $5,25
billones.

29/03/2011

24

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

47

ECONOMÍA ORIENTADA AL MERCADO INTERNO

Porcentaje de las exportaciones sobre el PIBPorcentaje de las exportaciones sobre el PIB

Año %

2000 1.97

2001 2.39

2002 1.81

2003 2.21

2004 2.65

2005 3.64

2006 2.85

2007 3.80

Fuente: Cámara de comercio de Bucaramanga

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

48

OCUPACIÓN SEGÚN RAMAS DE ACTIVIDAD Y
POSICIÓN OCUPACIONAL

Fuente: Dane

29/03/2011

25

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

49

49,0

51,0

53,0

55,0

57,0

59,0

61,0

63,0

65,0

67,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

TO Nacional TO Santander TO Areas Metropolitanas TO AMB

Fuente: Dane

8,4

7,3

10,6

14,4

14,9

14,4

16,2

14,5 14,4

12,2

11,4

10,1

8,8

7,8

11,7
11,3

14,8

19,2

18,4

17,6

20,6

17,0

17,8

15,3

12,5

9,5

10,9

8,8

9,9

7,0

9,0

11,0

13,0

15,0

17,0

19,0

21,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

TD Nacional TD Santander TD Areas Metropolitanas TD AMB Lineal (TD Santander) Lineal (TD AMB)

TASA DE DESEMPLEO (PO/PEA)

TASA GLOBAL DE PARTICIPACIÓN (PEA/PET) Y TASA DE OCUPACIÓN (PO/PET)

65,8
66,3

63

67,5 67,3

68,5

65,1

68,0

64,3
65,0

63,4
62,5

63,5

61,4
62,1

54

52,5 52,3

54,7

60
60,5

61,3
60,7

58,6 58,7 58,5

56,6
55,6

52,1
51,6

50

52

54

56

58

60

62

64

66

68

70

1992 1994 1996 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Porcentaje Población Informal AMB Porcentaje Población Informal 13 Áreas Metropolitanas

INFORMALIDAD LABORAL

Fuente: Dane

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

50

SUBEMPLEO EN SANTANDER

Fuente: Dane

35,5

30,1

40,1

35,4 35,6

31,6

24,0

41,9

35,6
37,1

15,6

12,6
13,5

10,6
12,7 12,9

6,4

13,3
11,2

13,3

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Tasa de
subempleo
subjetivo AMB

Tasa de
subempleo
subjetivo 13 áreas

Tasa de
subempleo
objetivo AMB

Tasa de
subempleo
objetivo 13 áreas

29/03/2011

26

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

51

�Se ha reducido el subempleo por insuficiencia de ingresos y horas pero se ha
incrementado aún más el subempleo por competencias.
�Se ha reducido el subempleo por insuficiencia de ingresos y horas pero se ha
incrementado aún más el subempleo por competencias.

13,7

11,7
10,3

11,2 11,6 11,7

6,2
4,9

7,0

27,0
28,2

29,0
29,9

32,6 32,2

27,7

22,7

28,0

2,9
3,9 3,6 4,0

5,3

9,4

15,7

18,2
19,6

0

5

10

15

20

25

30

35

2001 2002 2003 2004 2005 2006 2007 2008 2009

Insuficiencia de horas Sder Empleo inadecuado por competencias Nal

Empleo inadecuado por ingresos Sder Insuficiencia de horas Nal

Empleo inadecuado por competencias Sder Empleo inadecuado por ingresos Nal

Fuente: Dane

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

52

RECURSOS TURÍSTICOS

26,3%
0,28%

21,8%

47,3%

3,08% 1,12%

Acuaturismo Agoturismo

De aventura Ecoturismo

2,66%

66,16%

4,56% 26,62%

INTERNACIONAL LOCAL
NACIONAL REGIONAL

Vocación turística de Santander
Grado de significancia de los atractivos
Naturales

Fuente: Base datos inventario y sistema turístico de Santander Fuente: Base datos inventario y sistema turístico de Santander

29/03/2011

27

53

DIMENSIÓN
URBANO

FUNCIONAL

TEMAS TRATADOS
• 1. CLASIFICACION DEL TERRITORIO
• 2. SISTEMA DE COMUNICACIÓN Y DE

TRANSPORTE (CONECTIVIDAD)
• 3. ANÁLISIS FUNCIONAL DE LOS

CENTROS URBANOS (Jerarquización,
Equipamientos, Articulación)

• 4. VISION DEL AREA METROPOLITANA
DE BUCARAMANGA

DIMENSION URBANO-FUNCIONAL

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

54

SISTEMA URBANO FUNCIONAL

�SISTEMA MONOCENTRICO
JERARQUIZADO

�ACCESOS VIALES COMO EJES
ESTRUCTURADORES DEL
TERRITORIO

�DEBIL CONECTIVIDAD CON EL
ENTORNO

�CONCENTRADO: Por funciones y
población.

�Posibilidad de interconexión con
Arauca, con la Ruta del Sol y con los
subsistemas del entorno.

�SISTEMA MONOCENTRICO
JERARQUIZADO

�ACCESOS VIALES COMO EJES
ESTRUCTURADORES DEL
TERRITORIO

�DEBIL CONECTIVIDAD CON EL
ENTORNO

�CONCENTRADO: Por funciones y
población.

�Posibilidad de interconexión con
Arauca, con la Ruta del Sol y con los
subsistemas del entorno.

�Clasificación del territorio: Problemas en
zonas de expansión urbana, zonas de
protección aun que con avances y
patologías de suburbanización.

29/03/2011

28

55

SISTEMA DE COMUNICACIONES VIAL Y DE TRANSPORTE
DEFICIENTE

� 18.94% VÍAS PAVIMENTADAS

�TERRENO MONTAÑOSO

�BAJO NIVEL DE SERVICIO (73%
vías de un solo carril)

�FALLAS GEOLÓGICAS Y
TERRENOS INESTABLES

�ESCASA CONECTIVIDAD
(penetración banda ancha del 3%)

�SISTEMA VULNERABLE (cerca
de 160 derrumbes en la ola invernal)

�Plan 2500: 237 km. de los cuales faltan
cerca de 51 km.
�Plan vial departamental: 292,5 km. de un
total de 1070 para el 2018

�MODO AEREO: Tendencias positivas en
aumento en pasajeros movilizados, pero
baja participación en el mercado nacional.

�En modo fluvial cuenta con 270 km de
los 4258 km del río Magdalena.
Potencial de navegabilidad 85% del
año.

�Red férrea En Santander:se tiene a cargo de INVIAS el tramo Puerto Wilches (el
cruce)- Bucaramanga con una longitud de 116 km y el tramo Lenguazaque-Barbosa con
una longitud de 117 km (DESMANTELADO). El tramo Chiriguana- San Rafael y el
tramo San Rafael de Lebrija – Grecia con 188,87 km (mayor movimiento de pasajeros
del país). La opción del tren del CARARE.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

�Solo 21% municipio (18 de ellos) se
ajustan a la ley 617 del 2000.

�78 municipios Desarrollo
institucional deficiente DNP

�43 municipios con índice de
desempeño fiscal inferior al
promedio

�25 municipios con crecimiento
poblacional.

�Mas de 80 municipios clasificados
en la sexta categoría

�¿Pertinencia del reordenamiento
territorial?

56

MUNICIPIOS NO VIABLES
FISCALMENTE SEGÚN LEY 617

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

29

57

LA CUESTIÓN METROPOLITANA

�Escasez de suelo urbanizado
�Discurso atractor de población
�Localización en nido sísmico
�Vulnerabilidad por escasez de agua
�Informalidad urbana y segregación
socioespacial
�Incapacidad política para aceptar el
hecho metropolitano
�Debilidad institucional para afrontar
problemas de movilidad, desigualdad,
�Disparidades y desequilibrios en la
estructura político administrativa y
financiera, duplicidad de funciones del
orden municipal.
�Temas ambientales como erosión y el
necesario debate de la reorganización
institucional de la autoridad ambiental

MODELO TERRITORIAL DE
SANTANDER

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

58

DIMENSIÓN
POLITICO

INSTITUCIONAL

TEMAS TRATADOS

1. ADMINISTRACIÓN Y GOBERNABILIDAD
TERRITORIAL

2. TENDENCIAS ELECTORALES Y
CONFIGURACIÓN PARTIDISTA

3. SITUACIÓN DEL DESPLAZAMIENTO EN
SANTANDER

4. FINANZAS DEPARTAMENTALES

POLITICO INSTITUCIONAL

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

30

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

59

Variación de la abstención de
Elección de alcaldes

La participación electoral en Santander evidencia
bajos rendimientos (50-55% aprox.). Esto expresa una
crisis de “lo público”, en donde no se evidencian
pactos colectivos ciudadanos en el proyecto político.

60

�CULTURA POLÍTICA
TENDENCIAS ELECTORALES Y
CONFIGURACIÓN PARTIDISTA

� En las tendencias electorales recientes en Santander, el
voto en blanco, pese a sus oscilaciones (hasta el 3%),
registra una cifra no despreciable; también hay un
significativo incremento de votos nulos y no marcados a
pesar de la pedagogía electoral.

� -La presencia de los partidos tradicionales continúa siendo
importante en los pequeños municipios. Las “nuevas
fuerzas” políticas tienen una mayor presencia en los
municipios del área metropolitana y en los municipios más
urbanos del departamento, sin representar una verdadera
renovación de los liderazgos políticos sino una
reconfiguración del bipartidismo tradicional.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

31

61

�CULTURA
SANTANDEREANA

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

62

�SEGURIDAD, DESPLAZAMIENTO,
CONFLICTO Y DERECHOS HUMANOS

� En Santander se han establecido dos focos problemáticos
de asentamiento de población desplazada por la violencia:
Barrancabermeja y los municipios del Área Metropolitana
de Bucaramanga, los principales centros urbanos del
departamento.

� Debe ser una prioridad para todos los actores involucrados
en la problemática del desplazamiento en Santander
integrar la principal herramienta ideada para el
acatamiento de estas disposiciones es el Plan Integral
Único (PIU).

� El desplazamiento forzado debe ser asumido tanto por el
gobierno nacional como los gobiernos locales y
departamentales. Por lo tanto es conveniente establecer la
capacidad financiera, administrativa e institucional para
asumir esta responsabilidad.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

32

POLÍTICO INSTITUCIONAL
RECUPERACIÓN FISCAL DEL DEPARTAMENTO

CONCEPTOS

2001 2002 2003 2004 2005 2006 2007 2008

Ingresos 448.611 520.540 493.076 624.754 737.758 843.521 957.720 1.062.249

Gastos 505.228 549.735 460.540 529.279 668.299 755.227 870.637 879.491

Diferencia -56.617 -29.195 32.536 95.475 69.459 88.294 87.083 182.758

Balance excluida
la financiación

23.569 39.112 103.446 54.146 124.263 121.359 266.288

Deuda pública 265.130 258.212 217.726 211.312 191.623 215.847 179.140 95.768

AUMENTO DE LOS INGRESOS13,48%

AUMENTO DEL GASTO 9,01%

ÍNDICES DE TRANSPARENCIA SOBRESALIENTES

ALTA CATEGORÍA DEL DEPARTAMENTO 63

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

64

29/03/2011

33

65

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

66

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

34

67

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

68

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

35

69

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

70

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

36

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

71

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

LA MINERÍA Y LOS USOS DEL SUELO

�El Departamento cuenta con potenciales recursos, además de petróleoy sus
derivados en Barrancabermeja y el Magdalena medio, se cuenta con recursos
mineros como oro, plata y zinc, carbón; caolín, yeso calizas, uranio, fluorita,
arenas silíceas, cobre, arcillas, mármol, etc., pero muchos de ellos no se
explotan por razones de rentabilidad comercial o de orden ambiental.

�El Departamento cuenta con potenciales recursos, además de petróleoy sus
derivados en Barrancabermeja y el Magdalena medio, se cuenta con recursos
mineros como oro, plata y zinc, carbón; caolín, yeso calizas, uranio, fluorita,
arenas silíceas, cobre, arcillas, mármol, etc., pero muchos de ellos no se
explotan por razones de rentabilidad comercial o de orden ambiental.

�Excepto los casos de los hidrocarburos, los metales preciosos, el carbón y
el yeso, en Santander no hay aún la gran minería, pero existen buenas
perspectivas.

�Excepto los casos de los hidrocarburos, los metales preciosos, el carbón y
el yeso, en Santander no hay aún la gran minería, pero existen buenas
perspectivas.

72

EL ORO…

�En cuanto a la producción de metales
preciosos se refiere, las reservas de oro en
el sector de Vetas-California no se
conocen, aunque según cálculos de Grey
Star Resources, de la zona minera conocida
como la “Angostura”, se podría producir
unas 500.000 onzas por año, durante 15
años

�En cuanto a la producción de metales
preciosos se refiere, las reservas de oro en
el sector de Vetas-California no se
conocen, aunque según cálculos de Grey
Star Resources, de la zona minera conocida
como la “Angostura”, se podría producir
unas 500.000 onzas por año, durante 15
años

29/03/2011

37

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

EL CARBÓN…

�Minas de carbón se encuentran en el Área del Páramo del Almorzadero, jurisdicción de
los municipios de Concepción, Enciso y Cerrito, con una extensión aproximada de 400
km2; en el Área de Landázuri-Bolívar: en parte de los municipios de Landázuri, Bolívar,
Sucre y La Belleza; el Área de San Luis- El Carmen, parte de los municipios de el Carmen
y San Vicente de Chucurí, con una extensión aproximada de 200 km2; pero la producción
solo se ha incrementado a partir del año 2006, pues buena parte de ellas seencuentra en
zonas de protección ambiental.

�Minas de carbón se encuentran en el Área del Páramo del Almorzadero, jurisdicción de
los municipios de Concepción, Enciso y Cerrito, con una extensión aproximada de 400
km2; en el Área de Landázuri-Bolívar: en parte de los municipios de Landázuri, Bolívar,
Sucre y La Belleza; el Área de San Luis- El Carmen, parte de los municipios de el Carmen
y San Vicente de Chucurí, con una extensión aproximada de 200 km2; pero la producción
solo se ha incrementado a partir del año 2006, pues buena parte de ellas seencuentra en
zonas de protección ambiental.

73

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

IMPACTOS AMBIENTALES

�La tala indiscriminada de bosques o desesforestación, con la conversión de
bosques en pastos para atender la expansión de la ganadería de carácter
extensivo, o para ampliar la frontera agrícola; además de acentuar los conflictos
entre uso actual y potencial del mismo suelo, es causante de gravesalteraciones
sobre el ciclo hidrológico (precipitación, reserva, escorrentía,evaporación,
transpiración, condensación, etc.)

�La tala indiscriminada de bosques o desesforestación, con la conversión de
bosques en pastos para atender la expansión de la ganadería de carácter
extensivo, o para ampliar la frontera agrícola; además de acentuar los conflictos
entre uso actual y potencial del mismo suelo, es causante de gravesalteraciones
sobre el ciclo hidrológico (precipitación, reserva, escorrentía,evaporación,
transpiración, condensación, etc.)

�Los impactos ambientales no se han dejado esperar: han aumentado los índices
de aridez en varias regiones del Departamento, las lluvias han disminuido en
promedio -13.26 mm durante los últimos veinte años; el brillo solar ha
disminuido en un promedio de -92 horas por año y se prevé que para el 2020 la
disminución sea de -236, horas año; y en las dos últimas décadas se ha
incrementado la temperatura en promedio en 0.3076 grados centígrados

�Los impactos ambientales no se han dejado esperar: han aumentado los índices
de aridez en varias regiones del Departamento, las lluvias han disminuido en
promedio -13.26 mm durante los últimos veinte años; el brillo solar ha
disminuido en un promedio de -92 horas por año y se prevé que para el 2020 la
disminución sea de -236, horas año; y en las dos últimas décadas se ha
incrementado la temperatura en promedio en 0.3076 grados centígrados

74

29/03/2011

38

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

CONTAMINACIÓN DE LAS AGUAS

�Además de las aguas residuales de origen industrial la contaminación se produce
por la descarga de líquidos residuales. La totalidad de los 87 municipios del
departamento producen desechos urbanos que, en la mayoría de los casos, son
descargados al recurso hídrico sin ningún tipo de tratamiento, pues la mayoría de
ellos no disponen de sistemas de tratamiento de aguas residuales, si los tienen no
tienen mayor cobertura, se encuentran en mal funcionamiento opresentan operación
y mantenimiento irregulares. Al vertimiento de residuos líquidos urbanos hay que
sumarle la descarga de desecho sólidos a las corrientes.

75

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

76

29/03/2011

39

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

77

OPORTUNIDADES I: MODELO DE DESARROLLO
ALTITUDINAL

�Altitud: De los 100 msnm a más de 4000.

�Ello significa: biodiversidad, complejidad de sistemas productivos, con base en
las diferentes calidades de suelos y clasificación de tierras; diferenciación cultural
y construcción de sentidos de pertinencia y de identidad cultural y territorial
(oportunidades productivas). Implicaría la definición de modelos de producción
diferenciada para las dos zonas: valle y andina, teniendo en cuenta lazonificación
ambiental y la aptitud de los usos del suelo.

�Altitud: De los 100 msnm a más de 4000.

�Ello significa: biodiversidad, complejidad de sistemas productivos, con base en
las diferentes calidades de suelos y clasificación de tierras; diferenciación cultural
y construcción de sentidos de pertinencia y de identidad cultural y territorial
(oportunidades productivas). Implicaría la definición de modelos de producción
diferenciada para las dos zonas: valle y andina, teniendo en cuenta lazonificación
ambiental y la aptitud de los usos del suelo.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

78

Cuenca mayor Cuenca Subcuenca área Dto (has)

Rio

Magdalena

Rio

Sogamoso

Rio

Chicamocha
401.278

Rio

Suarez 348.256

Rio

Fonce
209.956

*Rio

Sogamoso
420.943

TOTALES 1 380.433

Cuenca
mayor

Cuenca Subcuenca
área Dto

(has)

Rio
Arauca

Rio
Chitagá

Rio Saladito
y Calabra

15.167

Rio Santo
Domingo

1.944

Rio
Valegra

46.778

TOTALES 63.889

OPORTUNIDADES II: AGUA

�Además del uso para consumo humano, genera la posibilidad de establecer distritos de riego e
incrementar la producción de energía
�Además del uso para consumo humano, genera la posibilidad de establecer distritos de riego e
incrementar la producción de energía

Fuente: Secretaria de planeación departamental

Fuente: Secretaria de planeación departamental

CENTRALES HIDROELÉCTRICAS

HIDROELECT
RICAS

PRODUCCION
(Mw/h)

CANTIDAD DE
UNIDADES

LA
CASCADA

2,6 5 Unidades

PALMAS 14 4 Unidades

ZARAGOZA 1,2 3 Unidades

SERVITA Y
CALICHAL

1,04

HIDROSOGAMOSO

una capacidad instalada de
820 MW con lo cual se
produce una energía media
anual de 5056 GWh.

29/03/2011

40

79

OPORTUNIDAD V:
REORDENAMIENTO TERRITORIAL Y FUNCIONAL

REPENSAR EL MODELO DE ORDENAMIENTO
TERRITORIAL, TANTO A ESCALA PROVINCIAL, COMO

MUNICIPAL. SON EVIDENTES ALGUNAS PROBLEMÁTICAS:

11

22

33

La clarificación de los roles ambientales (CAS-CDMB).La clarificación de los roles ambientales (CAS-CDMB).

El fortalecimiento de los procesos de planificación, a largo
plazo, del Desarrollo Rural del Departamento, así como de
los mecanismos de intervención y regulación.

El fortalecimiento de los procesos de planificación, a largo
plazo, del Desarrollo Rural del Departamento, así como de
los mecanismos de intervención y regulación.

El fortalecimiento y apoyo integral de iniciativas como las
ADEL, Comisión Regional de Competitividad y Universidad
como un bien social.

El fortalecimiento y apoyo integral de iniciativas como las
ADEL, Comisión Regional de Competitividad y Universidad
como un bien social.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

80

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

PROPUESTA
REGIONALIZACIÓN VISIONES

PROVINCIALES…

�Propuesta de 28
microrregiones desde las
visiones provinciales.

�Periferia con mayores índices
de pobreza y necesidades
instisfechas.

�Debate del ordenamiento
territorial actual y la viabilidad
municipal (Gobernabilidad y
eficiencia).

29/03/2011

41

81

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

A TENER EN CONSIDERACIÓN

�Localización en zona sísmica
�Amenazas
�Cambio climático

�Localización en zona sísmica
�Amenazas
�Cambio climático

82

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

Fuente IGAC 1999

29/03/2011

42

83

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

CAMBIO CLIMATICO - TEMPERATURA

14 Estaciones meteorológicas – Precipitación total –
temperatura media (datos mensuales 1980-2010). IDEAM
14 Estaciones meteorológicas – Precipitación total –
temperatura media (datos mensuales 1980-2010). IDEAM

Fuente: Datos Ideam.

84

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

CAMBIO CLIMATICO - PRECIPITACION

Fuente: Datos Ideam.

29/03/2011

43

85

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

IV. FACTORES DE
CAMBIO

ESTRATÉGICOS

�ARQUITECTURA METODOLÓGICA

86

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

44

ANÁLISIS ESTRUCTURAL

IDENTIFICACIÓN
DE VARIABLES

ANÁLISIS DE
RELACIONES

PROCESAMIENTO
DE LA

INFORMACIÓN

EXPERTOS POR
DIMENSIÓN EQUIPO TÉCNICO

VARIABLES
ESTRATÉGICAS

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

CLASIFICACIÓN DE VARIABLES

VARIABLES DE PODER

VARIABLES PALANCAS
SECUNDARIAS

VARIABLES
REGULADORAS

VARIABLES AUTÓNOMAS

VARIABLES DE SALIDA

VARIABLES DE CONFLICTO

Influencia

Dependencia

29/03/2011

45

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

CLASIFICACIÓN DE VARIABLES

VARIABLES DE PODER

VARIABLES PALANCAS
SECUNDARIAS

VARIABLES
REGULADORAS

VARIABLES AUTÓNOMAS

VARIABLES DE SALIDA

VARIABLES DE CONFLICTO

Influencia

Dependencia

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

VARIABLES ESTRATÉGICAS

Estructura productiva

Conectividad

Equilibrio y ordenamiento
territorial

Desarrollo en Ciencia, Tecnología
e Innovación

Conflicto en el uso del suelo

Dinámica poblacional

Capital social

Internacionalización

Sistema
Territorial de
Santander

29/03/2011

46

CONSTRUCCIÓN
DE ESCENARIOS

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

FORMULACIÓN DE EVENTOS
FUTUROS (HIPÓTESIS)

PROBABILIZACIÓN DE
HIPÓTESIS

CONSTRUCCIÓN DE ESCENARIOS

ACTORES

SMIC – Sistemas y Matrices de Impactos Cruzados

29/03/2011

47

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

FORMULACIÓN DE EVENTOS FUTUROS (HIPÓTESIS)

VARIABLES QUE
REPRESENTAN EL TERRITORIO

EVENTO FUTURO

CONOCIMIIENTO

DESEOS

PREVISIONES

TEMORES

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

VARIABLES ESTRATÉGICAS

Estructura productiva – H2

Conectividad – H3

Equilibrio y ordenamiento
territorial – H4

Desarrollo en Ciencia, Tecnología
e Innovación – H5

Conflicto en el uso del suelo – H6

Dinámica poblacional – H1

Capital social – H7

Internacionalización – H8

Sistema
Territorial de
Santander

29/03/2011

48

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

FICHA FORMULACIÓN DE HIPÓTESIS
VARIABLE DEFINICIÓN

COMPONENTES

C
A

M
B

IO
 E

N
LA

B
IO

D
IV

ER
SI

D
A

D

SITUACIÓN ACTUAL

HIPÓTESIS DESEADA

Muy
improbable de

suceder

Improbable de
suceder

Tanto
Improbable

como probable
de suceder

Probable de
suceder Muy probable

de suceder

Variaciones en la cantidad
de individuos en el
conjunto de especies
nativas de flora y fauna
que viven en la región.

a) Numero de especies en vía de
extinción.
b) Número de especies endémicas
c) Promedio acumulado de la biomasa
del departamento.

•La fauna de los ambientes tropicales de Santander se caracteriza por la gran
cantidad de especies, pero una escasa cantidad de cada una de ellas.
•Se observa en la parte occidental algunos ambientes naturales que han
permitido el asentamiento de varias especies propias de la zona, que ameritan
un adecuado programa de conservación, repoblación y fomento.

En el 2030 habremos reducido en un 50% el número de especies en vía de
extinción, descubriremos más de 50 especies endémicas y aumentaremos en
un 30% la biomasa acumulada en el departamento.

H1: En el 2030 habremos reducido en un 50% el
número de especies en vía de extinción,
descubriremos más de 50 especies endémicas y
aumentaremos en un 30% la biomasa acumulada
en el departamento.

V1: CAMBIO EN LA BIODIVERSIDAD

V2: CAMBIO CLIMÁTICO
H2: En el 2030 habremos aumentado la
producción anual de energía por fuentes hídricas
a 2462 Mw, estarán en marcha 3 hidroeléctricas,
aumentando la participación al 13.9% con
respecto al nivel nacional.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

49

ASIGNACIÓN DE LA PROBABILIDAD DE OCURRENCIA A LAS
HIPÓTESIS

1.Objetivo:

Conocer la probabilidad de ocurrencia de
las hipótesis.

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

RANGO DE PROBABILIDADES

Valor Valor Valor Valor ConceptoConceptoConceptoConcepto

1111 Muy improbable de suceder

2222 Improbable de suceder

3333 Tanto Improbable como probable de suceder

4444 Probable de suceder

5555 Muy probable de suceder

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

50

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

2. PROBABILIDAD CONDICIONAL DE SI OCURRENCIA DE CADA
HIPÓTESIS.

H1 sucede ¿Cuál es la probabilidad de que se realice H2, H3, H4
,H5,H6,H7 y H8?

ValValValVal
or or or or ConceptoConceptoConceptoConcepto

1111
Muy improbable de
suceder

2222 Improbable de suceder

3333
Tanto Improbable como
probable de suceder

4444 Probable de suceder

5555 Muy probable de suceder

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

2. PROBABILIDAD CONDICIONAL DE SI OCURRENCIA DE CADA
HIPÓTESIS.

H1 sucede ¿Cuál es la probabilidad de que se realice H2, H3, H4
,H5,H6,H7 y H8?

MUY IMPROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

1

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

51

2. PROBABILIDAD CONDICIONAL DE SI OCURRENCIA DE CADA
HIPÓTESIS.

H1 sucede ¿Cuál es la probabilidad de que se realice H2, H3, H4
,H5,H6,H7 y H8?

IMPROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

2

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

2. PROBABILIDAD CONDICIONAL DE SI OCURRENCIA DE CADA
HIPÓTESIS.

H1 sucede ¿Cuál es la probabilidad de que se realice H2, H3, H4
,H5,H6,H7 y H8?

TANTO IMPROBABLE COMO
PROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

3

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

52

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

2. PROBABILIDAD CONDICIONAL DE SI OCURRENCIA DE CADA
HIPÓTESIS.

H1 sucede ¿Cuál es la probabilidad de que se realice H2, H3, H4
,H5,H6,H7 y H8?

PROBABLE DE SUCEDER

4

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

2. PROBABILIDAD CONDICIONAL DE SI OCURRENCIA DE CADA
HIPÓTESIS.

H1 sucede ¿Cuál es la probabilidad de que se realice H2, H3, H4
,H5,H6,H7 y H8?

MUY PROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

5

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

53

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

3. PROBABILIDAD CONDICIONAL DE NO OCURRENCIA DE CADA
HIPÓTESIS

H1 NO sucede ¿Cuál es la probabilidad de que se realice H2,
H3, H4 ,H5,H6,H7 y H8 ?

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

3. PROBABILIDAD CONDICIONAL DE NO OCURRENCIA DE CADA
HIPÓTESIS

H1 NO sucede ¿Cuál es la probabilidad de que se realice H2,
H3, H4 ,H5,H6,H7 y H8 ?

MUY IMPROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

1

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

54

3. PROBABILIDAD CONDICIONAL DE NO OCURRENCIA DE CADA
HIPÓTESIS

H1 NO sucede ¿Cuál es la probabilidad de que se realice H2,
H3, H4 ,H5,H6,H7 y H8 ?

IMPROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

2

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

3. PROBABILIDAD CONDICIONAL DE NO OCURRENCIA DE CADA
HIPÓTESIS

H1 NO sucede ¿Cuál es la probabilidad de que se realice H2,
H3, H4 ,H5,H6,H7 y H8 ?

TANTO IMPROBABLE COMO
PROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

3

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

55

3. PROBABILIDAD CONDICIONAL DE NO OCURRENCIA DE CADA
HIPÓTESIS

H1 NO sucede ¿Cuál es la probabilidad de que se realice H2,
H3, H4 ,H5,H6,H7 y H8 ?

PROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

4

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

3. PROBABILIDAD CONDICIONAL DE NO OCURRENCIA DE CADA
HIPÓTESIS

H1 NO sucede ¿Cuál es la probabilidad de que se realice H2,
H3, H4 ,H5,H6,H7 y H8 ?

MUY PROBABLE DE SUCEDER

HIPÓTESIS H1 H2 H3 H4 H5 H6 H7 H8
H1

H2

H3

H4

H5

H6

H7

H8

5

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

29/03/2011

56

I. PROSPECTIVA

TERRITORIAL
CONTENIDO II. MODELO

TERRITORIAL
III. RETOS Y

OPOTUNIDADES

A FUTURO

IV. FACTORES DE

CAMBIO

112

“GRACIAS”
Contacto:

Pr. Amado Antonio Guerrero
Grupo GIDROT

Escuela de Economía – UIS
Tel: 6344000 Ext 1152 – 2105

Prospectivasantander2030@hotmail.com

