
Eliana Salas Barón - Coordinadora técnica

Propuesta para mejorar la calidad de vida y reducir
desigualdades en Cartagena al 2030

Junio de 2019

analista@cartagenacomovamos.org

Marcela Aguilar Serrano - Consultora

Presentada por:
Cartagena Cómo Vamos

Investigadoras:

Identificar y priorizar intervenciones para mejorar la calidad de vida y
reducir desigualdades en Cartagena durante las próximas

tres administraciones públicas del Distrito de Cartagena, a partir de
análisis de problemáticas e indicadores, proponiendo acciones

concretas con metas anualizadas, e identificando sus costes y
posibles fuentes de financiación.

Objetivo

Indispensables

1. Fortalecimiento institucional: fortalecer la estructura de planta de la Alcaldía de
Cartagena y sus procesos para convertirla en una institución con capacidad de respuesta ante las
necesidades actuales de la población. Así mismo, se requiere generar una cultura de datos de
calidad, pertinentes, confiables y actualizados para la toma de decisiones.

2. Ordenamiento territorial: actualización del POT, definición del PEMP, diseño y aprobación
de megaproyectos que materialicen la planeación y definición de instrumentos de gestión para la
planeación prevista.

3. Transparencia y lucha contra la corrupción: mejores prácticas de contratación
pública y mayor acceso a la información.

4. Control y participación ciudadana: seguimiento a inversiones y planes de mejora desde
la comunidad.

5. Gestión fiscal: garantizar finanzas públicas saludables, aumentando el recaudo de ingresos
que generen la suficiencia presupuestal para asumir los retos de ciudad y propendiendo por la
calidad del gasto.

Para que los distintos indicadores claves de calidad de vida se lleven a un nivel que responda al bienestar de los
cartageneros, existen 5 indispensables que tienen que suceder previamente o en simultánea para que las
propuestas aquí presentadas, junto con su plan de financiación, se puedan cumplir:

Consideraciones generales

La ruta estrategia propuesta se enfocó en
los mínimos necesarios para mejorar la
calidad de vida y reducir desigualdades
en Cartagena, a partir de la erradicación
de la pobreza extrema al 2030.

Consideraciones generales

Tuvimos que hacer renuncias. Por eso,
hay temas que NO hacen parte de esta
ruta, como:
• Seguridad
• Movilidad
• Vías
• Espacio público
• Ambiente

Esta ruta es una respuesta desde la
ciudadanía, el sector privado y la
academia, a la crisis política de la
ciudad.

Consideraciones generales

Esta ruta estratégica se caracteriza
por ser accionable y se presenta
como un documento de incidencia
de cara a las elecciones locales del 27
de octubre de 2019.

Consideraciones generales

Es un trabajo de articulación que
rescata lo planteado por el documento
“Cartagena libre de pobreza en 2033” y lo
identificado por la iniciativa Casa Grande
Caribe. Así mismo, recoge propuestas
como el Plan Maestro de Educación,
experiencia del Observatorio al Mercado
Laboral y otras investigaciones y
recomendaciones del sector académico
y productivo de la ciudad.

Consideraciones generales

Esta ruta está alineada con los
Objetivos de Desarrollo Sostenibles
(ODS) y parte de ellos para la
priorización de temas, así como en la
definición de metas.

Consideraciones generales

Los cálculos que se presentan en
esta ruta estratégica fueron
realizados a partir de las
proyecciones DANE a 2017 con el
censo DANE 2005, teniendo presente
que el nuevo censo 2018 aún no se
encuentra disponible. Una vez que el
censo sea publicado se realizarán
los ajustes pertinentes.

Consideraciones generales

¿Qué caracteriza esta ruta?

No se queda en el diagnóstico.
Parte de un análisis crítico.

Construye sobre lo construído.
Compila y retoma estudios y propuestas pertinentes

Plantea metas específicas, exigentes pero con sentido de realidad.
Por periodo y anualizadas

Propone intervenciones focalizadas para alcanzar estas metas
Dimensión espacial

Determina los costos asociados

Identifica posibles fuentes de financiación
(***Pendiente por entregar***)

A
N

Á
LI

S
IS

 C
R

ÍT
IC

O

Comportamiento histórico de
Cartagena y prioridades
ciudadanas

Selección de 5 temas claves
- Salud
- Educación
- Generación de ingresos y
oportunidades
- Vivienda en alto riesgo no
mitigable
- Saneamiento básico
*Otros temas transversales
(Seguridad/espacio
público/Megaproyectos)

R
E

FE
R

E
N

T
E

S

Histórico otras ciudades de
Colombia con buen
desempeño

Búsqueda de referentes
internacionales

ODS

*Retomar ejercicios previos
(Plan Maestro de
Educación/ Estudio Meisel
y Ayala / Casa Grande
Caribe/Observatorio
Mercado Laboral)

E
S

T
R

A
T

É
G

IA
S

 Y
 M

E
T

A
S

A 2030
3 periodos ordinarios

de gobierno. El 2031
que corresponde al
último año será de
revisión y ajuste

Deben ser realizables

Anualizadas y por
cuatrienios de
gobierno FI

N
A

N
C

IA
C

IÓ
N

Montos por
temas y
cuatrienio

Posibles fuentes
de financiación

Para Dónde Vamos: Ruta estratégica para mejorar la
calidad de vida y reducir desigualdades en
Cartagena al 2030

Los mínimos / mejorar la calidad de vida y reducir desigualdades

***Pendiente por
entregar***

Temas e indicadores
seleccionados

Educación

• Tasa de cobertura neta sin extra-edad

• Porcentaje de instituciones educativas
oficiales en niveles A+, A y B. (Los 3 niveles

más altos en la escala ICFES de las
pruebas Saber 11º)

Generación de ingresos y
oportunidades

• Tasa de informalidad

• Tasa de desempleo

Saneamiento básico

• Tasa de cobertura del servicio de
acueducto

• Tasa de cobertura del servicio de
alcantarillado

Salud

• Tasa de mortalidad materna

• Tasa de mortalidad infantil

• Infraestructura en salud

Vivienda en riesgo no mitigable

• Realizar un estudio de amenaza, vulnerabilidad y riesgo

• Realizar un censo de zonas vulnerables

• Reubicar en sitio a 3.641 viviendas

Una vivienda y una alimentación inadecuadas, agua no potable, instalaciones higiénicas deficientes, condiciones de
trabajo peligrosas y un acceso mínimo o nulo a la asistencia médica … las principales trabas que dificultan la reducción

de la pobreza (Banco Mundial, 2006).

14

4 zonas priorizadas
/mayor rezago social:
• Margen Ciénaga de la

Virgen
• Faldas de La Popa
• Loma de Albornoz
• Zona rural

62 barrios (30%)

25 corregimientos

Dimensión
espacial

Zona rural
continental

Zona rural
insular

Ciénaga de la
Virgen

Fuente: Mapas elaboración Cartagena Cómo Vamos.

Ecosistemas estratégicos
de las zonas priorizadas

• 17.568 hectáreas de
humedales (31% del territorio)
y 3.457 hectáreas de manglar
(6% del área de la ciudad)

• Bosque seco tropical

Sistema costero de humedal
con muy alto valor de

servicios ecosistémicos de
regulación, abastecimiento y

culturales

Coincidencia en ecosistemas
estratégicos

Ciénaga de
la Virgen

Cobertura de
manglar

Cerro de
la Popa

Cerro de
Albornoz

Fuente: TerriData, Biodiversidad, tomado del Instituto
Alexander Von Humboldt.
Mapas elaboración Cartagena Cómo Vamos.

Barú

Pasacaballo

Tierrabomba

15

Humedales

Barrios priorizados

Educación
La educación representa uno de los principales eslabones de la cadena de reproducción de la pobreza, dado que las deficiencias que
experimentan las personas en este ámbito, principalmente en edades tempranas, tienen consecuencias negativas en las capacidades

de aprendizaje e incorporación a la vida activa, convirtiéndose así en un limitante para escapar de la pobreza y contribuyendo a la
perpetuación de la misma (CEPAL, 2001).

• Uno de los mayores desafíos en Cartagena es la capacidad de ingresar y mantener a niños, niñas,
jóvenes y adultos en el sistema educativo, especialmente en los grados escolares que les
corresponden por su edad. Así se mide la eficiencia del sistema.

• De acuerdo con el ISCE*, la ciudad se encuentra por debajo del promedio nacional en todos los
niveles, aunque ha presentado incrementos anuales, no cumple con las metas y la brecha con
otras ciudades del país es evidente.

• En los niveles de preescolar y media, solo el 71.53% y 50.54% de los estudiantes matriculados en el
sistema, tienen la edad correspondiente al grado que cursan. En ese sentido, es recomendable
priorizar la cobertura en preescolar, dado que, si bien se deben tomar acciones en los demás
niveles, es ideal corregir la tendencia desde preescolar y mantenerla hasta que los estudiantes
finalicen su etapa escolar. “Lo que mal comienza, mal termina”.

*El ISCE es un índice, calculado por el Icfes, que mide cuatro aspectos de la calidad de la educación en todos los colegios del país. El ISCE se compone de cuatro componentes: Progreso, Desempeño,
Eficiencia y Ambiente Escolar. El ISCE está en una escala de 1 a 10, en donde Progreso y Desempeño pesan 40 por ciento, cada uno, y Eficiencia y Ambiente Escolar pesan 10 por ciento, cada uno.

Puntos clave del análisis crítico:

C
o

b
e

rt
u

ra
 e

d
u

ca
ti

va

• El 100% de las instituciones educativas oficiales rurales se encuentran en nivel de desempeño D,
la más baja clasificación.

• Para 2018, el 21% de las instituciones educativas oficiales de la ciudad se encontraban en el nivel A
y B en las pruebas Saber 11°, y solo un colegio público alcanzó el nivel A+; el 79% restante quedo
en clasificación C y D. El porcentaje de instituciones educativas de Cartagena en los niveles más
altos es inferior al de ciudades como Barranquilla, Bucaramanga y Bogotá, correspondientes a
50%, 82% y 86%, respectivamente; por lo cual, invertir la proporción actual en la ciudad (80/20) no
es solo necesario, sino urgente, dada la amplia brecha con las ciudades mencionadas y entre
instituciones oficiales y no oficiales de la ciudad.

• Existe una brecha significativa entre las instituciones oficiales y no oficiales de más de 20 puntos
porcentuales por niveles y áreas evaluadas en las Pruebas saber 3°, 5° y 9°, así como entre las
instituciones oficiales de la zona urbana y rural, siendo estas últimas las que presentan los
resultados más deficientes.

• En promedio, el 60.3% de los estudiantes de los grados 3°, 5° y 9° se encontraban en nivel
insuficiente o mínimo en lenguaje, y el 72.6% en matemáticas en 2017.

Educación
C

al
id

ad
 e

d
u

ca
ti

va

Puntos clave del análisis crítico:

• Porcentaje de establecimientos educativos oficiales clasificados en niveles A+, A y B
en las pruebas Saber 11°

Lograr que el 80% de los
colegios oficiales de Cartagena

se clasifiquen en las pruebas
saber 11° en niveles A+, A y B*.

Meta PME al 2030

P1 P2 P3
Hoy, ciudades cómo

Barranquilla, Bucaramanga y
Bogotá están en un 50%, 82%

y 86%, respectivamente.

P1: primer periodo de gobierno
P2: segundo periodo de gobierno
P3: tercer periodo de gobierno

Educación
Indicadores priorizados
Calidad educativa

*Nota: las pruebas Saber 11 se clasifican en 5 categorías que van de
la A+, siendo esta la que hace referencia a la mayor calidad, a D,

que corresponde a la menor calidad.

21
%

47
%

41
%

6
0

%

8
0

%

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

Cartagena Tendencia Intervención

18

C
al

id
ad

 E
d

u
ca

tiv
a

41% de los colegios oficiales
focalizadas de Cartagena

clasificados en las pruebas
saber 11° en niveles A+, A y B

Estrategia de acompañamiento
situado para el nivel de básica

primaria y secundaria.

Con el propósito de mejorar los aprendizajes de
los estudiantes de básica primaria en lenguaje y
matemáticas, se propone acompañamiento a los

EE a través de acciones pedagógicas que
fortalezcan las prácticas en el aula.

Para esto se contratará a un profesional por cada
dos instituciones educativas focalizadas, es decir,

53 profesionales para las zonas priorizadas en
esta ruta.

$8.333 millones

Estrategia de profundización y
fortalecimiento de la media

académica

Realizar de manera permanente acciones de
profundización en lectura y escritura y en lógica-

matemática
$5.060 millones

Superando la extraedad Contratar estrategias de aceleración del
aprendizaje en primaria y secundaria $5.449 millones

Estrategias seleccionadas en educación para el primer
periodo de gobierno 2020-2023

Calidad educativa

Meta a 2023

Estrategias Costos asociados
al 2023

Fuente: Plan Maestro de Educación.
El detalle de inversión de cada estrategia se puede consultar en el Anexo 1 de esta ruta.

Total primer periodo

$18.843
millones

Para alcanzar la meta total al 2030
del 80% de los colegios oficiales en
los niveles A+, A y B, es necesaria la

implementación a cabalidad del Plan
Maestro de Educación

19

• Tasa de cobertura neta sin extra-edad

Incrementar la tasa de
Cobertura neta sin extra edad a

94.23%

Meta PME 2033

La estrategia bandera que propone
el Plan Maestro de Educación –PME

para incrementar el indicador de
cobertura neta sin extra edad es la

focalización en el nivel de
preescolar, bajo la premisa de
corregir las fallas en el sistema

desde el inicio del ciclo escolar, dado
que es más eficiente y menos

costoso.

P1 P2 P3

P1: primer periodo de gobierno
P2: segundo periodo de gobierno
P3: tercer periodo de gobierno

Educación
Indicadores priorizados
Cobertura educativa

79
,4

%

6
8

,6
%

8
7,

4% 9
1,

3%

9
3,

3%

9
4,

2%

20
0

8

20
0

9

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

20
32

20
33

Cartagena Tendencia Con intervención

20

C
o

b
er

tu
ra

 E
d

u
ca

tiv
a

Incrementar la tasa de
Cobertura neta sin extra

edad a 87,33%*

Ambientes de aprendizaje
suficientes y adecuados

Mejorar la infraestructura actual y ampliar la
capacidad a través de la construcción de 22
nuevos CDI con capacidad para 300 niños, y

garantizar que el 100% de las aulas de preescolar
cuenten con la condiciones necesarias para

prestación del servicio con calidad y pertinencia.

$186.803 millones

Modelo de educación
inicial y preescolar

Articulación entre sectores y funcionamiento
optimo de la ruta integral de atenciones, donde los
niños son el centro y son abordados a partir de sus

necesidades particulares.
$1.391 millones

Por una sola jornada

29% de los E.E. operando en jornada única,
diseño participativo de lineamientos para su

implementación, vinculación de nuevos
maestros, adaptación de los proyectos
educativos institucionales, ampliación

cobertura del PAE

$227.517 millones

Plan maestro de
ambientes

29% de sedes educativas existentes con la
infraestructura adecuada para la

implementación de la jornada única, así como
dotadas con material educativo y

equipamientos; y con mantenimiento.

$168.435 millones

Cobertura educativa

Estrategias seleccionadas en educación para el primer
periodo de gobierno 2020-2023

Para alcanzar la meta total al 2030 de
tasa de cobertura neta sin extraedad en
93,3%, es necesaria la implementación a

cabalidad del Plan Maestro de Educación

Fuente: Plan Maestro de Educación.
El detalle de inversión de cada estrategia se puede consultar en el Anexo 2 de esta ruta.

Meta a 2023

Estrategias
Costos asociados

al 2023

Total primer periodo
$602.988
millones

Cifras en millones de pesos
21

22

Educación

Anualización de metas y costos asociados por periodo de
gobierno

Fuente: Plan Maestro de Educación
Cifras en millones de pesos

Total costos asociados a educación $2.560.401 millones

TEMÁTICA Indicador
Línea de

base 2018

Meta
gobierno

2020 - 2023

Presupuesto
estimado

2020 - 2023 20
20

20
21

20
22

20
23

Meta
gobierno

2024 - 2027

Presupuest
o estimado
2024 - 2027 20

24

20
25

20
26

20
27

Meta
gobierno

2028 - 2031

Presupuesto
estimado

2028 - 2031 20
28

20
29

20
30

20
31

Educación

Calidad

Porcentaje de
establecimientos

educativos
oficiales

clasificados en
niveles A+, A y B en
las pruebas Saber

11°

21% 41% $ 18.843 26% 31% 36% 41% 60% $ 23.766 46% 51% 55% 60% 80% $ 17.874 65% 70% 75% 80%

Cobertura

Tasa de cobertura
neta sin extra-

edad
80,61% 87,40% $ 188.194 82,3% 85,6% 86,4% 87,4% 91,30% $ 353.241 88,3% 89,3% 90,3% 91,3% 93,30% $ 425.993 91,9% 92,4% 92,8% 93,3%

Porcentaje de
establecimientos

educativos en
jornada única

11% 29% $ 227.517 11% 17% 23% 29% 50% $ 281.997 34% 40% 45% 50% 64% $ 328.880 54% 59% 64%
Mant
ener

Porcentaje de EE
con

infraestructura,
dotación y

mantenimiento
para jornada unica

11% 29% $ 168.435 11% 17% 23% 29% 50% $ 264.958 34% 40% 45% 50% 64% $ 260.704 54% 59% 64%
Mant
ener

Total costos asociados a educación por periodo de
gobierno

$ 602.988 $ 923.962 $ 1.033.451

Salud

“La salud precaria es tanto una causa como una consecuencia de la pobreza. La enfermedad puede reducir las
economías familiares, la capacidad de aprendizaje, la productividad y la calidad de la vida, con lo que crea o
perpetúa la pobreza. A su vez, los pobres están expuestos a mayores riesgos personales y ambientales y peor
nutridos y tienen menos posibilidades de acceso a la información y a la asistencia sanitaria. Por lo tanto, sus

riesgos de morbilidad y discapacidad son mayores” (OMS, 1999)

• En Cartagena, si bien el porcentaje de afiliación al sistema de salud es alto (104%), hay sólo un
afiliado al régimen contributivo por cada afiliado al subsidiado, mientras que, en ciudades como
Bogotá, por cada 5 personas en el contributivo hay un subsidiado.

• La razón de mortalidad materna en Cartagena es la segunda más alta de las seis ciudades del
análisis (40,4), luego de Barranquilla. Mientras que Medellín y Manizales tienen las tasas más bajas
con 24,7 y 27,5, respectivamente. Asi mismo sucede con la tasa de mortalidad en niños menores
de 5 años, donde Cartagena presentó a 2015 13,03 muertes por cada mil nacidos vivos.

• Al analizar los indicadores anteriores por UCG, se observa que, el 30% de los casos de mortalidad
por Infección Respiratoria Aguda –IRA en menores de cinco años, se encuentran en la UCG 6,
específicamente en Olaya Herrera y El Pozón.

Puntos clave del análisis crítico:

• En mortalidad materna, se observa también que el 23% de los casos registrados en 2017 se encontraban en la
UCG 6, y el 15% en las UCG 10, 11 y 15. Es notorio que la mayoría de los casos presentados, en ambos
indicadores, se ubican en las zonas donde se concentra la pobreza en la ciudad, es decir, Ciénaga de la Virgen
y Loma de Albornóz.

• Las principales causas de morbilidad en la ciudad son la hipertensión arterial (9,10%) y la rinofaringitis aguda
(4,27%); mientras que las principales causas de mortalidad son las enfermedades isquémicas del corazón
(27,42%) y las enfermedades cerebrovasculares (20,88%).

• De los 41 establecimientos de salud que componen la red pública de atención primaria, 18 tienen una prioridad
alta de intervención por su mal estado, 18 tienen una prioridad media y 5 requieren intervención parcial.

Salud

Puntos clave del análisis crítico:

• Razón de mortalidad materna

25

Salud
Indicadores priorizados

Mortalidad materna

Rangos meta
Optimo Aceptable

<18,4 18,4– 32 >32

Mejor ciudad
Meta

Nacional
CONPES

Se toma como referencia para el rango
óptimo a la mejor ciudad en este

indicador para 2015 (Medellín), así como
la Meta nacional CONPES 3918 para el
siguiente límite aceptable, teniendo en

cuenta que el promedio de las ciudades
principales es similar a este (33,4).

P1 P2 P3

P1: primer periodo de gobierno
P2: segundo periodo de gobierno
P3: tercer periodo de gobierno

40,41
33,85

25,53
17,21

0

20

40

60

80

100

120

20
0

5

20
0

6

20
0

7

20
0

8

20
0

9

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

Cartagena Tendencia Intervención Bogotá Manizales
Bucaramanga Medellin Cali Barranquilla

(por 100 mil nacidos vivos)

26

Salud
Indicadores priorizados
Mortalidad infantil

• Tasa de mortalidad en menores de 5 años
(por cada mil nacidos vivos)

Rangos meta
Optimo Aceptable

<10,6 10,6 – 15 >15

Promedio 6
ciudades

Meta
Nacional
CONPES

Se toma como referencia
para el rango óptimo el

promedio de las seis
ciudades principales para

2015, así como la Meta
nacional CONPES 3918 para
el siguiente límite aceptable.

P1 P2 P3

P1: primer periodo de gobierno
P2: segundo periodo de gobierno
P3: tercer periodo de gobierno

13,03 1
1
,9

1
0
,1

-5

0

5

10

15

20

25

30

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

Cartagena Tendencia Intervención Bogotá Manizales
Bucaramanga Medellin Cali Barranquilla

Poner en funcionamiento el
100% la red la red de atención

primaria del Distrito con
cobertura en el total del
territorio de la ciudad y

accionar desde aquí
protocolos orientados a

reducir mortalidad materno
infantil

27

Salud
Indicadores priorizados
Infraestructura en salud

Hospital
Centros de

salud
Puestos de salud

Localidad Histórica
y del Caribe Norte

Canapote 2 11

Localidad de la
Virgen y Turística

Pozón 6 13

Localidad Industrial
y de la Bahía

Arroz Barato 3 3

3 11 27

Camas hospitalarias
Urgencias 24 horas

Observación
Quirófano

Salas de parto
Rayos X

Urgencias 24 horas
Observación

Consulta externa:
Medicina general

Odontológica
Promoción y prevención
Especialidades básicas

Atención de 8 horas
Toma de muestras
Consulta externa:

Medicina general
Odontológica

Promoción y prevención

28

Salud
Red pública
primaria de
salud en
Cartagena
Infraestructura

Fuente: Elaboración propia

No necesariamente
se quieren nuevas

infraestructuras, sino
aumentar la

capacidad resolutiva
de las disponibles

Salud
Indicadores priorizados
Infraestructura en salud

• Cerca de 300 mil personas se deberían atender en la red primaria pública
del Distrito.

• En las condiciones actuales no es posible implementar protocolos
efectivos orientados a la reducción de la mortalidad materno infantil y
ampliar la capacidad resolutiva ante enfermedades de la población.

• Se requiere revisar el modelo de atención para garantizar servicios de
calidad para el bienestar integral.

• Hay que definir estrategias de sostenibilidad en la operación de la Red
primaria.

29

30

Centro de salud de la Candelaria 1P
Puesto de salud de Daniel Lemaitre 2P
Puesto de salud Puerto Rey 2P
Puesto de salud Tierra Bomba 2P
Puesto de salud Punta Arena 2P
Centro de salud Bocachica 1P
Hospital del Pozón 1P
Centro de salud de Bayunca 1P
Centro de salud de Pasacaballos 1P
Puesto de salud de Las reinas 2P
Puesto de salud de San vicente de Paul 2P
Puesto de salud Nelson mandela 2P
Hospital Canapote 1P
Centro de salud La esperanza 1P
Puesto de salud Arroyo grande 2P
Puesto de salud Arroyo de las canoas 2P
Puesto de salud Punta canoa 2P
Centro de salud de Nuevo bosque 1P

Hospital El Pozón

Nelson Mandela

Salud
Indicadores priorizados
Infraestructura en salud

Red primaria pública

Nivel de prioridad
de intervención

Clasificación

Alta

Media

Baja

Pasacaballos

Hospital Canapote

Priorizados para periodo 2020-2023
Fuente: Clasificación y fotos proporcionadas
por la ESE Hospital Cartagena de Indias.
Reclasificación de los autores

31

Arroyo de las Canoas

Punta Canoa

El Socorro
Fuente: Clasificación y fotos proporcionadas
por la ESE Hospital Cartagena de Indias.
Reclasificación de los autores

Nivel de
prioridad de
intervención

Clasificación

Alta

Media

Baja

Centro de salud Boquilla 2P
Puesto de salud de San francisco 2P
Puesto de salud San pedro y libertad 2P
Centro de salud de olaya 2P
Centro de salud del Libano 2P
Puesto de salud de Pontezuela 2P
Puesto de salud de Arroyo de Piedra 2P
Puesto de salud de Foco rojo 2P
Puesto de salud de Fredonia 2P
Puesto de salud de Gaviotas 2P
Centro de salud Socorro 2P
Centro de salud de Blas de lezo 2P
Puesto de salud de Manzanillo 3P
Puesto de atención Tierra Baja 3P
Puesto de salud de Caño del oro 3P
Puesto de salud Isla del rosario 3P
Puesto de salud de Ternera 3P
Puesto de salud del Bosque 3P

Red primaria pública

Salud
Indicadores priorizados
Infraestructura en salud

Puesto de salud de Fatima 3P

Puesto de salud islote San Bernardo 2P

Puesto de salud Nuevo porvenir 3P

Hospital Arroz barato 2P

Puesto de salud de Boston 3P

Red primaria pública

32

Salud
S

al
u

d

Reducir la tasa de
mortalidad materna a

33.85 por cada cien mil
nacidos vivos Optimizar 2 hospitales y 6

centros de salud de la red
pública de atención primaria

del Distrito de Cartagena

Total costos al 2023

$46.545 millones

Reducir la tasa de
mortalidad en menores

de 5 años a 11.8 por cada
mil nacidos vivos

Estrategias seleccionadas en salud para el
primer periodo de gobierno 2020-2023

Meta a 2023

Estrategias
Costos asociados

al 2023

Nota: valores aproximados sujetos a modificación. Se
calcularon a partir de promedios y contratos similares en

Cartagena y otras ciudades de referencia.

Nota: valores aproximados sujetos a modificación. Se calcularon a partir de promedios y contratos similares en Cartagena y otras ciudades de referencia.
Cifras en millones de pesos

Fuente: DADIS y ESE Hospital Local Cartagena de Indias

33

Infraestructura en salud

Anualización de metas y costos asociados por periodo de
gobierno

Total costos asociados a infraestructura en salud $344.219 millones

Nota: valores aproximados sujetos a modificación. Se calcularon a partir de promedios y contratos similares en Cartagena y otras ciudades de referencia.
Cifras en millones de pesos

Fuente: DADIS y ESE Hospital Local Cartagena de Indias

TEMÁTICA Indicador
Línea de

base 2018

Meta
gobierno

2020 - 2023

Presupuesto
estimado

2020 - 2023 20
20

20
21

20
22

20
23

Meta
gobierno

2024 - 2027

Presupuesto
estimado

2024 - 2027 20
24

20
25

20
26

20
27

Meta
gobierno

2028 - 2031

Presupuesto
estimado

2028 - 2031 20
28

20
29

20
30

20
31

Salud

Infraestructura
de la Red
Primaria
Pública

Porcentaje de
hospitales

optimizados
0 67% $ 11.348 NA NA 33% 67% 100% $ 6.436 67% 67% 100% 100% 100% $ - 100% 100% 100% 100%

Número de
mantenimientos a

hospitales
0 1 $ 289 NA NA NA 1 9 $ 2.864 2 2 2 3 12 $ 4.385 3 3 3 3

Porcentaje de
Centros de salud

optimizados
0 55% $ 34.043 NA NA 27% 55% 100% $ 30.381 82% 100% 100% 100% 100% $ - 100% 100% 100% 100%

Número de
mantenimientos a
centros de salud

0 3 $ 866 NA NA NA 3 37 $ 11.800 6 9 11 11 44 $ 23.288 11 11 11 11

Porcentaje de
Puestos de salud

optimizados
0 NA $ - NA NA NA NA 67% $ 115.902 NA 22% 44% 67% 100% $ 66.946 NA 78% 89% 100%

Número de
mantenimientos a
puestos de salud

0 NA $ - NA NA NA NA 18 $ 5.934 NA NA 6 12 81 $ 29.737 18 18 21 24

Total costos asociados a infraestructura en salud por periodo
de gobierno $ 46.546 $ 173.317 $ 124.356

• De acuerdo al estudio “Cartagena libre de pobreza extrema en el 2033”, las coberturas de los servicios de
acueducto y alcantarillado en la ciudad son la más bajas en comparación con las principales capitales de
Colombia; con un 1,2% de la población sin acceso a agua potable y un 6,7% sin acceso a alcantarillado. Datos
similares a los reportados por Aguas de Cartagena, empresa prestadora de los servicios en la ciudad.

• Si bien en términos relativos las coberturas son bajas en relación a otras ciudades, ambas superan el 90% y
presentan una tendencia creciente desde 2005, lo que indica que las falencias no se encuentran en las
coberturas generales, sino en la brechas existentes entre la zona urbana y la zona rural.

• Aunque Cartagena reporta coberturas de alrededor del 99% en el servicio de acueducto para el total de la
ciudad, no ha logrado alcanzar coberturas universales, por lo que hace más de una década persiste un
porcentaje de la población que no cuenta con acceso a agua potable.

• Si bien una parte de esta población reside en el perímetro urbano de la ciudad, su falta de cobertura
responde a las condiciones de los barrios en que habitan, siendo estos en su mayoría informales en zonas de
alto riesgo no mitigable, las cuales, de acuerdo a la Ley 388 de 1997 no pueden ser urbanizadas.

Puntos clave del análisis crítico:

Saneamiento básico

• Acuacar no prestó el servicio de agua potable en algunos sectores de los barrios Torices, Nariño, Lo amador
y albornoz, por riesgo de remoción de masa; República del Caribe, Paraiso II, Palestina, Villa Barraza, Arroz
Barato y El libertador, por ser zonas de protección ambiental; La maría, San bernardo, San francisco, La
esperanza y Betania, por estar por encima de la cota de prestación; Villa corelca por riesgo tecnológico;
Nelson Mandela por ser aledaño al antiguo relleno sanitario, así como Olaya, Fredonia, Nuevo paraíso y
Pozón por riego de inundación.

• En su mayoría, la población sin servicio reside en las zonas rurales de Cartagena, concentrándose la Isla
de Barú, Islas del Rosario, Archipiélago de San Bernardo y en zonas de Arroyo Grande, La Boquilla, y
Bayunca.

• Por su parte, el servicio de alcantarillado muestra coberturas aun más bajas, solo el 93% de los cartageneros
están conectados al servicio. Es decir, que se mantiene una brecha de alrededor de 7 puntos porcentuales
de personas que, aunque cuentan con servicio de acueducto, no cuentan con servicio de alcantarillado.

• Los barrio de la zona urbana que no cuentan con acueducto tampoco cuentan con alcantarillado,
adicionando lo barrios de Membrillal, Policarpa, Puerta de hierro, Villa hermosa, Villa rosa, partes de La
Providencia, Arroz barato y Henequén.

Puntos clave del análisis crítico:

Saneamiento básico

Saneamiento básico

• La diferencia real en la cobertura se observa al analizar la zona rural, pues casi la totalidad de esta no
posee el servicio, específicamente los corregimientos de Arroyo de piedra, Arroyo grande, Barú, Santana,
Ararca, Bayunca, Pontezuela, Bocachica, Caño del Oro, Punta Arena, Playa Dorada, Tierrabomba, Islas del
Rosario, Archipielago de San Bernardo, Isla fuerte y algunas zonas de La Boquilla.

• Teniendo en cuenta lo anterior, cobra importancia la idea de reducir brechas al interior de la ciudad, sin
embargo, actualmente no se cuenta con tasas de cobertura urbana/rural:

o Encuestas DANE (Gran Encuesta Integrada de Hogares y Encuesta de Calidad de Vida) no tienen
representatividad a este nivel.

o Datos SISBEN superan las proyecciones DANE disponibles.
o Acuacar no dispone de la información.

Puntos clave del análisis crítico:

• Tasa de cobertura en el servicio de acueducto

Se toma como indicador de seguimiento a la tasa de cobertura general del servicio de acueducto. Dado que la
mayoría de las zonas urbanas que no cuentan con el servicio de acueducto no pueden ser urbanizadas, se
plantea como meta lograr que el 100% de la zona rural de la ciudad* cuente con el servicio.

Esto significa gestionar soluciones de acceso
a agua potable permanente y de calidad a los
corregimientos de Arroyo grande, Puerto Rey,

Barú, Tierrabomba, Punta Arena, Caño del
Oro, Bocachica, Islas del rosario y

Archipiélago de San Bernardo; donde
habitan 25.898 personas.

*Urbanizables / Centro poblados. 37

Saneamiento básico
Indicadores priorizados
Cobertura acueducto

0,4% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1% 0,1%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Con cobertura Sin cobertura

• Tasa de cobertura en el servicio de alcantarillado
Se toma como indicador de seguimiento la tasa de cobertura general del servicio de alcantarillado, Se plantea
como meta lograr que el 100% de la zona rural y barrios urbanos de la ciudad* cuenten con el servicio.

Esto significa garantizar el servicio de alcantarillado a
los corregimientos de Arroyo de Piedra, Arroyo grande,
Barú, Santana, Ararca, Bayunca, Pontezuela, Bocachica,
Caño del Oro, Punta Arena, Playa Dorada, Tierrabomba,

Archipiélago de San Bernanrdo, Isla fuerte y algunas
zonas de La Boquilla.

De igual forma a los barrios Membrillal, Policarpa,
Puerta de hierro, Villa hermosa, Villa rosa, Arroz barato,

Henequén, y partes de La Providencia.

En total, estos barrios y corregimientos acogen a
un total de 45.040 cartageneros

38

Saneamiento básico
Indicadores priorizados
Cobertura alcantarillado

*Urbanizables / Centro poblados.

21,4% 21,2% 18,0% 17,3% 14,0% 13,4% 12,2% 11,4% 9,7% 6,4% 6,4% 6,4% 6,7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Con cobertura Sin cobertura

39

A
cu

ed
u

ct
o

24.064 personas adicionales
con servicio de acueducto

•Plan de eliminación de 61 piletas
comunitarias para llevar servicio de

acueducto
$14.341 millones

Acueducto para Arroyo de las Canoas y
Arroyo de Piedra $70.991 millones

Acueducto para la Isla de Tierrabomba con
tubería submarina

($136.304 millones)

Estrategias seleccionadas en acueducto para
el primer periodo de gobierno 2020-2023
Acueducto

Nota: valores entregados por
Aguas de Cartagena.

Fuente: Aguas de Cartagena..
El detalle de inversión de cada estrategia se puede consultar en el Anexo 4 de esta ruta.

Total al 2023

$85.333
millones

Meta a 2023

Estrategias Costos asociados
al 2023

40

A
lc

an
ta

ril
la

d
o

22.957 personas adicionales
con servicio de
alcantarillado

•Alcantarillado en Bayunca y Pontezuela $ 73.119 millones

Alcantarillado en Tierra Baja y Puerto Rey $10.479 millones

Estrategias seleccionadas en alcantarillado
para el primer periodo de gobierno 2020-2023
Alcantarillado

Nota: valores entregados por
Aguas de Cartagena.

Fuente: Aguas de Cartagena..
El detalle de inversión de cada estrategia se puede consultar en el Anexo 4 de esta ruta.

Total al 2023

$83.597
millones

Meta a 2023

Estrategias Costos asociados
al 2023

41

TEMÁTICA Indicador

Línea
de

base
2017

Meta
gobierno

2020 -
2023

Presupues
to

estimado
2020 -
2023

20
20

20
21

20
22

20
23

Meta
gobierno

2024 -
2027

Presupue
sto

estimado
2024 -
2027

20
24

20
25

20
26

20
27

Meta
gobierno

2028 -
2031

Presupue
sto

estimado
2028 -
2031

20
28

20
29

20
30

20
31

Saneamiento
básico

Acueducto

de
personas

adicionales
con servicio

de
acueducto

ND
24.064

$ 85.333
4.923 8.923 4.923 5.296 14.447

$ 161.416
4.741 9.706 -

-
- -

- - -

Alcantarillado

de
personas

adicionales
con servicio

de
alcantarilla

do

ND 22.941 $ 83.597
- 22.941 - - 22.091

$ 62.470
- - 22.091

- 22.941 $ 31.259
18.583

27.295 - -

Total costos asociados a saneamiento básico por
periodo de gobierno

$ 168.929 $ 223.886 $ 31.259

Saneamiento básico

Anualización de metas y costos asociados por periodo de
gobierno

Total costos asociados a saneamiento básico $424.073 millones

Pendiente agregar costos asociados a ampliación de redes a la totalidad de la
Isla de Barú una vez el valor sea calculado por Aguas de Cartagena

Cifras en millones de pesos

Vivienda

La respuesta informal a la falta de acceso a la vivienda —y también los grandes programas de vivienda social que
generan extensas áreas de viviendas pobres en alta densidad y en localizaciones periféricas— en muchas ciudades

apunta a … la consolidación de grandes zonas “guetizadas”, al margen de la mayoría de oportunidades de
integración social y económica de la ciudad (Camargo y Hurtado, 2011).

• En Cartagena no existe un dato real del número total de viviendas en alto riesgo.

• Los mapas de riesgo existentes en la ciudad fueron realizados en el año 2001, así como el POT de la
ciudad. Si bien estos permiten establecer zonas susceptibles a desastres naturales, no es posible
determinar cuáles se encuentran en zonas de riego mitigable y en zonas de riesgo no mitigable.

• De acuerdo a la Oficina de Riesgos de Cartagena, en la ciudad se han realizado tres ejercicios de
identificación de viviendas en riesgo, El censo 2004-2009 identificó 5.121 viviendas en alto riesgo, el
Censo de San Francisco identificó 1.642 viviendas, mientras que el Censo de 2010-2013 hizo lo
mismo con 11.041 viviendas. Sin embargo, estos ejercicios no abarcan la totalidad de las áreas
afectadas y no se conocen los criterios con los que se establece que estas viviendas estén en
riesgo no mitigable.

Puntos clave del análisis crítico:

Vivienda

• De acuerdo al Índice de Riesgo de Desastres Naturales del Departamento Nacional de Planeación,
el 15,2% del total de cartageneros son vulnerables socialmente y están expuestos a las condiciones
más críticas de amenazas hidrometeorológicas (eventos relacionados con inundaciones, flujos
torrenciales y movimientos en masa); porcentaje que al ajustarse a la capacidad de gestión del
Distrito, aumenta al 45,6%.

• De esta forma, Cartagena se convierte en la ciudad con mayor población en riesgo en comparación
con las principales ciudades del país (Bogotá, Cali, Bucaramanga, Manizales, Medellín y
Barranquilla),

• Este índice no permite conocer el número de viviendas expuestas ni la ubicación de las mismas.

• La desactualización del POT no permite asumir esta fuente como confiable, dado que no tiene en
cuenta la expansión de la ciudad en los últimos 18 años, que implica el aumento de invasiones en
zonas de riesgo.

Puntos clave del análisis crítico:

44

Estrategias seleccionadas en vivienda de alto riesgo
para el primer periodo de gobierno 2020-2023
Vivienda

Fuente: Aguas de Cartagena., Ministerio de vivienda, ciudad y territorio

Total al 2023

$82.034 millones

Meta a 2023 Costos asociados
al 2023

V
iv

ie
nd

a
d

e
al

to
 r

ie
sg

o
 n

o
 m

iti
g

ab
le

Realizar un estudio de amenaza, vulnerabilidad y riesgo
que permita zonificar las áreas por tipo y grado de
riesgo (mitigable o no mitigable), contando con un

componente urbano y uno rural, y que establezca un
programa de mitigación y ejecución.

$1.394 millones

Censar la totalidad de las áreas establecidas como
vulnerables, que georreferencie y cuantifique el número

de personas, viviendas, infraestructuras y actividades
socioeconómicas afectadas.

$2.039 millones

Construcción de 1.214 viviendas para atender al
estimado de viviendas en asentamientos informales o

en zonas de riesgo no mitigable.
$78.870 millones

Nota: valores aproximados sujetos a modificación. Se
calcularon a partir de promedios y contratos similares en

Cartagena y otras ciudades de referencia.

TEMÁTICA Indicador
Línea de

base

Meta
gobierno

2020-2023

Costos
asociados
2020-2023 20

20

20
21

20
22

20
23

Meta
gobierno

2024-
2027

Costos
asociados

2024-
2027

20
24

20
25

20
26

20
27

Meta
gobierno

2028-
2031

Costos
asociados

2024-
2027

20
28

20
29

20
30

20
31

Vivienda

Estudio de amenaza,
vulnerabilidad y

riesgo por fenómeno
de remoción e

inundación

0 1 $ 1.134 1

Censo de viviendas en
zonas de riesgo

0 1 $ 2.039 1

de viviendas en alto
riesgo no mitigable 3.641 2.427

$ 78.870 607 607 0 $175.882 607 607 607 607

Vivienda de alto riesgo

Anualización de metas y costos asociados por periodo de
gobierno

Total costos asociados a vivienda de alto riesgo no mitigable $275.925 millones

Las metas del tercer periodo dependen de los resultados del censo de viviendas en zonas de riesgo y del estudio de vulnerabilidad
Cifras en millones de pesos

45

Generación de ingresos y oportunidades

La persistencia de la pobreza surge de la incapacidad de ciertos grupos de la población para aumentar su potencial
de generación de ingresos en el largo plazo. Abordar el tratamiento de esta situación requiere de la cabal

comprensión de los factores que impiden que las familias pobres no tengan que desempeñarse en actividades
económicas de baja productividad (Banco Mundial, 2006).

• Cartagena muestra las tasas de participación y ocupación más baja de las 6 principales ciudades
capitales del país.

• Cinco de cada 10 empresa en Cartagena se dedican a actividades relacionadas con comercio,
hoteles y restaurantes, pero solo generan el 30% del empleo en la ciudad.

• Alrededor del 90% de las empresas de la ciudad son micro o pequeñas empresas, que no están en
capacidad de absorber toda la fuerza laboral existente.

• Si bien el turismo es el sector que agrupa el mayor numero de empresas y empleos, son los clúster
petroquímico-plástico y logístico-portuario los más productivos, concentrados en una cantidad
reducida de empresas con bajo nivel de empleabilidad y requerimiento de mano de obra muy
cualificada.

Puntos clave del análisis crítico:

O
cu

p
ac

ió
n

• En la última década, más del 50% de los ocupados desempeñaba actividades informales, empleos de
baja calidad, caracterizados por bajos ingresos, la inestabilidad laboral, la no tributación y la no
garantía de seguridad social; lo que se convierte en un desencadenante de círculos de pobreza y
exclusión social.

• A pesar de mostrar una tendencia decreciente en los últimos años, Cartagena se mantiene como la
tercera ciudad con la proporción más elevada de informalidad, lo que se relaciona con los resultados
de ocupación laboral, donde priman los empleos por cuenta propia, es decir, soluciones de empleo
encontradas por el mismo individuo con un carácter de subsistencia.

“Las diferencias más notorias entre Colombia y los demás países de la OCDE
no residen […] en los indicadores de participación laboral, ocupación …, sino

en los correspondientes a la informalidad.”
Fedesarrollo, 2018.

Puntos clave del análisis crítico:

In
fo

rm
al

id
ad

Generación de ingresos y oportunidades

• El mercado laboral de Cartagena en los últimos años se ha caracterizado por un
bajo nivel de desempleo con una tasa del 8,7%, por debajo del promedio nacional;
lo que implica que en Cartagena hay alrededor de 40 mil desempleados.

• Este bajo nivel de desempleo, analizado a la luz de los altos niveles de
informalidad presentes en la ciudad, evidencia que más de la mitad de los puestos
de trabajo en Cartagena son autogenerados. Aún más teniendo en cuenta que
solo el 10% de la ciudadanía cree que es fácil encontrar trabajo, sin embargo, el
30% es optimista frente a la economía de la ciudad y cree que es fácil emprender
con facilidad una actividad independiente.

Puntos clave del análisis crítico:

D
e

se
m

p
le

o
Generación de ingresos y oportunidades

Esta ruta plantea centrar los esfuerzos hacia la informalidad y el desempleo, sin
embargo, al realizar el diagnóstico, se identificaron dos grupos fundamentales a los
que se debe dar prioridad al momento de implementar estrategias:

• Son las mujeres quienes se enfrentan a las condiciones más adversas del
mercado laboral, es decir, que son las mujeres quienes menos participan en la
fuerza productiva, quienes muestran tasas de ocupación más bajas y tasas de
desempleo más altas en comparación a los hombres.

• 28 de cada 100 jóvenes cartageneros de entre 18 y 24 años no estudia ni trabaja; y
de estos el 70% son mujeres.

FOCALIZACIÓN

Generación de ingresos y oportunidades
Indicadores priorizados

• Tasa de informalidad

Rangos meta

Óptimo Aceptable Inaceptable

<41% 41% - 47% >47%

Meta Nacional
CONPES

Promedio 6
Ciudades
capitales

Dada la inexistencia de un parámetro
internacional que defina el máximo nivel

admisible de informalidad laboral, se
toman como referencia la meta país para
ODS al 2030 de acuerdo al Conpes 3918 y
el promedio de las principales capitales.

P1 P2 P3

Se toma la tasa de informalidad como indicador de seguimiento dado que, si bien la ocupación es alta en
comparación con otras ciudades, el aumento de esta puede deberse al aumento de los niveles de informalidad, que
no garantizan la mejora en las condiciones de vida de la población.

P1: primer periodo de gobierno
P2: segundo periodo de gobierno
P3: tercer periodo de gobierno

50

Generación de ingresos y oportunidades
Indicadores priorizados
Informalidad

Nota: 6C significa 6 ciudades aquí comparadas

51%

46%

40%

30

35

40

45

50

55

60

65

70

20
0

8

20
0

9

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

Promedio 6C Meta CONPES 2030 Bogotá Medellín A.M.

Cali A.M. Barranquilla A.M. Bucaramanga A.M. Manizales A.M.

Cartagena Tendencial Con intervención

P
o

rc
en

ta
je

s

• Tasa de desempleo

Rangos meta
Óptimo Aceptable

<6,8% 6,8% - 10,1% >10,1%

Meta Nacional
CONPES

Promedio 6C

Como indicador internacional se revisó el
promedio de los países de la OCDE, que en

2017 fue del 5,8%; una meta poco real al
evaluarla a la luz del comportamiento

histórico del país y aún más, de la ciudad.

Por tanto, se toma como referencia la meta
país para ODS al 2030 de acuerdo al Conpes

3918 y el promedio de las principales
capitales.

P1 P2 P3

P1: primer periodo de gobierno
P2: segundo periodo de gobierno
P3: tercer periodo de gobierno

51

Generación de ingresos y oportunidades
Indicadores priorizados
Desempleo

Nota: 6C significa 6 ciudades aquí comparadas

8,0%
7,3%

6,7%

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

20
0

8

20
0

9

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

Bogotá Medellín Cali Barranquilla

Bucaramanga Manizales Cartagena Promedio 6C

Meta CONPES 2030 Tendencial Con intervención

P
o

rc
en

ta
je

s

Estrategias seleccionadas en generación de ingresos y
oportunidades para el primer periodo de gobierno
2020-2023
Informalidad

In
fo

rm
al

id
ad

Tasa de informalidad
del 51%

Formalización
empresarial

Realización de un censo
empresarial con actualizaciones

trianuales
$1.049 millones

Brindar capacitación, asesoría y
acompañamiento en el proceso

de formalización empresarial,
tributaria y laboral de

establecimientos comerciales
informales

$2.190 millones

Fortalecimiento
pyme

Acompañamiento a microempresas fuertes para
convertirse en pymes. Pymes actuales acompañamiento

para fortalecimiento del negocio.

Encadenamientos productivos en apuestas de ciudad:
• Petro-químico y plástico
• Portuario y logístico
• Turismo

*Articulación con Política Pública
de Desarrollo económico y pleno
empleo que actualmente se
encuentra en construcción.

Fuente: Cámara de Comercio de Cartagena..
El detalle de inversión de cada estrategia se puede consultar en el Anexo 3 de esta ruta.

Nota: valores aproximados sujetos a modificación. Se
calcularon a partir de promedios y contratos similares en

Cartagena y otras ciudades de referencia.

Meta a 2023

Estrategias

Costos asociados
al 2023

52

In
fo

rm
al

id
ad

Tasa de informalidad
del 51%

Formalización de
vendedores
ambulantes

Realización de un censo de
vendedores informales (ambulantes y

estacionarios) con actualizaciones cada
dos años

$233 millones

Brindar capacitación, asesoría y
acompañamiento en el proceso de

formalización laboral de vendedores
informales

$658 millones

Implementación de medidas
restrictivas a la invasión del espacio

público

Priorización de la mano
de obra local

Priorizar la contratación del 60% la
mano de obra local para la ejecución de

macroproyectos de infraestructura y
localización de proyectos

empresariales en la ciudad.

Estrategias seleccionadas en generación de ingresos y
oportunidades para el primer periodo de gobierno
2020-2023

Meta a 2023

Estrategias

Costos asociados
al 2023

Fuente: Cámara de Comercio de Cartagena..
El detalle de inversión de cada estrategia se puede consultar en el Anexo 3 de esta ruta.

Total al 2023
$4.130

millones

Informalidad

Nota: valores aproximados sujetos a modificación. Se
calcularon a partir de promedios y contratos similares en

Cartagena y otras ciudades de referencia. 53

54

TEMÁTICA Indicador

Línea
de

base
2018

Meta
gobierno

2020-2023

Presupues
to

Estimado
2020 -
2023

20
20

20
21

20
22

20
23

Meta
gobierno

2024-2027

Presupues
to

estimado
2024 -
2027

20
24

20
25

20
26

20
27

Meta
gobierno

2028 - 2031

Presupues
to

estimado
2028 -
2031

20
28

20
29

20
30

20
31

Desarrollo
económico

y
generación
de ingresos

Tasa de
informali

dad
54% 51% $4.129 53% 52% 52% 51% 46% $4.755 49% 48% 47% 46% $40% $6.324 44% 43% 41% 40%

Generación de ingresos y oportunidades

Anualización de metas y costos asociados por periodo de
gobierno

Total costos asociados a generación de ingresos y oportunidades $15.207 millones

Cifras en millones de pesos

Costo TOTAL de la ruta a 2030Costo de la ruta periodo 2020- 2023
Temas priorizados Costos

Educación
$602.988
millones

Salud
$46.545

millones

Saneamiento básico
$168.929
millones

Vivienda
$82.034

millones

Generación de ingresos
$4.129

millones

TOTAL
$ 904.625

millones

Temas priorizados Costos

Educación
$2.560.401

millones

Salud
$344.219
millones

Saneamiento básico
$424.073
millones

Vivienda
$275.925
millones

Generación de ingresos
$15.207

millones

TOTAL
$ 3.619.825

millones
Nota: valores aproximados sujetos a modificación. Se calcularon a partir de promedios y contratos similares en Cartagena y otras ciudades de referencia.

Todos los indicadores
planteados son

accionables

Las mejoras de estos
indicadores tienen una

reacción en cadena

Estos indicadores son los
mínimos de calidad de
vida, responden a las

prioridades ciudadas y le
apuntan a un mayor

progreso social

57

E
n

ti
d

ad
e

s

1.- Fundación Mamonal
2.- Universidad Tecnológica de Bolívar
3.- Universidad de Cartagena
4.- Alzak Fundation

5.- CEDEC
6.- Observatorio de Mercado Laboral de Cartagena
7.- BANREP
8.- DADIS
9.- ESE Hospital Cartagena de Indias
10.- Aguas de Cartagena

11.- Red de Ciudades Cómo Vamos

E
xp

e
rt

o
s

- Alexandra Herrera Puente

- Dewin Pérez Fuentes

- Daniel Toro González

- Nelson Alvis Guzmán

- Bibiana Pineda

- Jhorland Ayala

- Jaime Bonet

- Javier Pérez

- Gustavo Herrera

- María Claudia Trucco

- Maristella Madero

- Gilma España

- Isabel Mathieu

- Ivan Rodriguez

- Jorge Alvis

- Alvaro González

- Alejandra Espinosa

Agradecimientos

Sostenibilidad de la ruta

1. Aspirantes a la Alcaldía incorporen esta ruta a sus programas de
gobierno.

2. Seguimiento permanente desde Cartagena Cómo Vamos para su
incorporación en cada periodo en Plan de Desarrollo.

3. Actualización de datos con nuevas fuentes de información como
Censo 2018. (Plan de desarrollo 2020-2023)

Propuesta para mejorar la calidad de vida y
reducir desigualdades en Cartagena al 2030

Junio de 2019

@Cgenacomovamos
www.cartagenacomovamos.org

