

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
1

ALCALDÍA DISTRITAL DE BOGOTÁ, D.C.

-SECRETARÍA DE INTEGRACIÓN SOCIAL-

-PROYECTO CP-0743-2012-

“Generación de capacidades para el desarrollo de
personas en prostitución o habitantes de Calle”

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
2

Bogotá D.C. Mayo de 2012

TABLA DE CONTENIDO

PRESENTACIÓN ... 3
1. PARTICIPACIÓN CIUDADANA .. 6
2. IDENTIFICACION DEL PROBLEMA O NECESIDAD .. 8
3. ANTECEDENTES Y DESCRIPCIÓN DE LA SITUACIÓN ACTUAL 14

3.1. ANTECEDENTES .. 14
3.2. SITUACION ACTUAL .. 16

4. LOCALIZACIÓN GEOGRÁFICA .. 18
5. POBLACIÓN Y ZONA AFECTADAS Y/O GRUPO .. 18
6. OBJETIVOS DEL PROYECTO .. 19

6.1. OBJETIVO GENERAL .. 19
6.2. OBJETIVOS ESPECÍFICOS .. 19

7. PLANTEAMIENTO Y SELECCIÓN DE ALTERNATIVAS .. 20
8. DESCRIPCION DEL PROYECTO .. 21

8.1 COMPONENTE 1: ATENCIÓN Y FORTALECIMIENTO DE CAPACIDADES 21
8.2 COMPONENTE 2: GESTIÓN TRANSECTORIAL .. 24
8.3 COMPONENTE 3 GENERACIÓN DE CONOCIMIENTO: 25

9. METAS DEL PROYECTO .. 26
10. BENEFICIOS DEL PROYECTO ... 27
11. COSTOS Y FUENTES DE FINANCIAMIENTO .. 27
12. COSTOS DEL PROYECTO ... ¡Error! Marcador no definido.
13. INDICADORES DE EVALUACION .. 28
14. INDICADORES DE GESTIÓN .. 29
15. ASPECTOS INSTITUCIONALES Y LEGALES .. 29

15.1. MARCO NORMATIVO ... 29
Normatividad Internacional – Población que ejerce y vinculada a la Prostitución 33

Normativa Colombiana ... 35
16. ASPECTOS AMBIENTALES .. 36
17. SOSTENIBILIDAD DEL PROYECTO ... 37
18. DATOS DEL RESPONSABLE DEL PROYECTO .. 37
19. EQUIPO DE TRABAJO .. 38
GLOSARIO ... 39

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
3

PRESENTACIÓN

El nuevo Plan de Desarrollo de Bogotá D.C., PDD, “Plan de Vida y de Desarrollo Bogotá
Humana 2012 – 2016” se centra en tres (3) grandes Ejes como son: 1.-Una Ciudad que
reduce la Segregación Social y la Discriminación, “El Ser Humano es el Centro de las
Preocupaciones del Desarrollo”, 2.-Un Territorio que enfrenta la variabilidad climática y se
organiza alrededor del Agua, y 3.-Una Bogotá que defiende y fortalece lo Público, así
como también en diecisiete (17) líneas y programas de desarrollo político e institucional
distribuidos conforme a su pertinencia. Se destaca que el PDD más que un plan de
desarrollo en sí se para y enfatiza en el criterio de un plan de vida, entendido éste como
un pacto para transformar el rumbo de la ciudad y de todas y todos los ciudadanos de
Bogotá D.C. hacia el bienestar.

Son ellos, los ciudadanos-as, quienes deben intervenir como agentes tanto individuales
como sociales de su desarrollo, el cual “resulta no simplemente de la iniciativa de uno o
varios emprendedores dinámicos en el sentido enunciado por el economista Joseph
Schumpeter, ni tan solo de una intervención decisiva del Estado, sino de una acción
sistemática y continua de un conjunto de actores sociales que mantienen entre sí
interacciones de diversa índole, que son capaces de generar sinergias y movilizaciones
colectivas para el logro de objetivos comunes”1, los cuales apuntan a la dignificación de
las personas y de la sociedad en su conjunto en la búsqueda del desarrollo humano.

Como agentes sociales y sujetos de derechos, los derechos de las personas –derechos
humanos- se muestran clasificados como de primera generación, en tanto se refieren a
los derechos civiles y políticos: derecho a la vida, a la integridad física, a la libertad de
expresión, etc., todos ellos relacionados con la libertad; los de segunda generación, que
se refieren a los derechos económicos, sociales y culturales -DESC-, incorporando la
noción de que es deber de las autoridades asegurar, mediante prestaciones públicas, un
mínimo de condiciones sociales materiales a todas las personas2, y; los de tercera
generación que buscan proteger y mantener un ambiente sano y adecuado a la dignidad
del hombre como sujeto universal de derechos, incluido el derecho a nacer y a vivir en
una sociedad en paz.

Uno de los principales factores que infringen los derechos humanos es la segregación y la
discriminación económica y social a las que se han visto sometidas las poblaciones de
abordaje complejo y en situación de precariedad, vulnerabilidad y fragilidad social
atendidas por la SECRETARIA DISTRITAL DE INTEGRACIÓN SOCIAL. En términos
económicos, esta segregación y discriminación se asume como la no participación de
algunos grupos sociales en los beneficios derivados de los procesos de producción y
distribución de bienes y servicios, así como también, de los propios beneficios de las
políticas públicas y de la razón de ser del Estado.

1 Zorro, Sánchez, Carlos. (2007), “Entorno humano y desarrollo económico local”, en “El desarrollo: Perspectivas y
dimensiones. Aportes Interdisciplinarios, CIDER, Universidad de los Andes, Bogotá D.C., páginas 171 y ss.
2 Esto es a lo que Sen, Amartya, (2000), denomina el metaderecho a ser liberados del hambre; refiriéndose a este derecho
como a los llamados de segunda generación, es decir, a que se entienda como un derecho prestacional que solo se
reconoce en la medida en que lo posibiliten los recursos.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
4

Los excluidos de posibilidades de ingresos fueron segregados antes de posibilidades de
participación equitativa en el proceso productivo. Carecen de remuneraciones al no tener
oportunidades de contribución a creación de riqueza, como tampoco de la justa
proporcionalidad y distribución de la remuneración al trabajo y al capital, configurando así
las dos mayores explicaciones del fenómeno de la pobreza: la retribución factorial
desigual –o nula- y la ausencia de oportunidades en diferentes ámbitos como educación,
empleo, ahorro, servicios de salud adecuados, contacto internacional, cultura, recreación,
entre muchas otras. La exclusión económica y social se muestra en el orden de los actos
de la irracionalidad económica, política y social de nuestros pueblos.

La falta de democracia en el acceso a las oportunidades productivas y a la persistencia de
altos niveles de privación en la población excluida de los beneficios de una economía
globalizada, junto a la persistencia de indicadores que muestran la insostenibilidad en los
medios de vida de amplias capas de la población, plantean un debate central acerca de
cómo enfrentar el problema de una sociedad donde la generación de ingresos se torna
excluyente3.

Así las cosas, el Desarrollo Humano se observa como el concepto articulador a todo lo
anteriormente dicho, convirtiéndose en la gran apuesta de la BOGOTÁ HUMANA dado
que a través del aumento de las capacidades y potencialidades de los seres humanos se
amplían tanto sus opciones, las posibilidades de elegir y también las oportunidades
“objetivas” para transformar sus imaginarios y llevarlos a realidades y realizaciones. El
Desarrollo Humano, en palabras del economista Amartya Sen (2000), se debe entender
como: “el proceso de ampliación de las opciones de la gente, aumentando las funciones y
las capacidades humanas. De esa manera el desarrollo humano refleja los resultados de
estas funciones y capacidades en cuanto se relacionan con los seres humanos;
representan un proceso a la vez que un fin”4.

En consonancia con ello, cabe destacarse que en ámbitos del desarrollo –sostenible- las
tres capacidades esenciales consisten en que la gente viva una vida larga y saludable,
tenga conocimientos que le ayuden a su madurez social y transformación ética de su
entorno y al acceso de recursos necesarios para un nivel de vida decente. Para que sea
sostenible toma en cuenta principios como: emergencia, diferenciación, correspondencia y
finalidad.

El PDD 2012 – 2016 de la Bogotá Humana gira entonces en torno a la promoción y
fortalecimiento de los programas sociales relacionados con el territorio de las distintas
localidades del Distrito, así como también, sobre la base de integrar a las personas y a la
gente con los sistemas a los que pertenecen. En adelante, nuestra tarea será hacer
visible, articular, vincular y continuar con el abordaje de la población tipo administrada por
la SECRETARIA DISTRITAL DE INTEGRACIÓN SOCIAL en la orientación y búsqueda de
la garantía de la seguridad ciudadana como parte de la seguridad humana y del propio
desarrollo humano en que se para la política social adelantada por el Distrito Capital.

Igualmente, en esa perspectiva, el proyecto “Capacidades y Potencialidades en la
Bogotá Humana: Habitabilidad en Calle y Prostitución” se articula al marco del Plan

3 Policopiado CIDER-Universidad de los Andes (2010), “Foro sobre Sistemas de Protecciones Sociales: Avances y Desafíos
hacia la Ciudad de Derechos”, Noviembre 26, Bogotá.
4 Sen, Amartya Kumar, (2000), “Desarrollo y Libertad”, Editorial Planeta, Madrid.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
5

de Desarrollo Económico y Social y de Obras Públicas para Bogotá, D.C., 2012-2016
“BOGOTÁ HUMANA” y, en particular al primer eje del PDD denominado Una Ciudad que
reduce la Segregación Social y la Discriminación, “El Ser Humano es el Centro de
las Preocupaciones del Desarrollo” , el cual contribuirá a avanzar en el objetivo
estructurante de fortalecer y desarrollar las capacidades y potencialidades de la población
en comento referenciada por la SECRETARIA DISTRITAL DE INTEGRACIÓN SOCIAL,
siendo su fin construir políticas públicas que permitan trascender los periodos de gobierno
y consolidar una ciudad en la cual se mitigue la segregación y la discriminación social.

El objetivo direccionante del proyecto es fortalecer y desarrollar las capacidades básicas5
de los actores involucrados en los fenómenos sociales de habitabilidad en calle y
prostitución durante el ciclo vital, lo cual busca la reducción de la segregación y la
discriminación a poblaciones con fragilidad social, afectadas por imaginarios culturales,
violencia, delincuencia y conflictividades en el Distrito. Es así como en la apuesta de la
Bogotá Humana, bajo la perspectiva de continuar con la reducción de la pobreza, las
inequidades y la desigualdad, la SECRETARIA DISTRITAL DE INTEGRACIÓN SOCIAL
concentra sus esfuerzos en dotar de mejor manera de agenciamiento de capacidades a
ciudadanas y ciudadanos de dos (2) poblaciones de alto nivel de complejidad social y de
vulnerabilidad económica como ya decíamos, siendo éstas las personas en situación de
habitabilidad en calle y las vinculadas al ejercicio de la prostitución.

En línea con dicha apuesta, se comprende que el no abordaje y la no transformación de
los conflictos sociales, inciden en la reproducción de los fenómenos de la Habitabilidad en
Calle y en el de la población vinculada al ejercicio de la prostitución, debiendo precisarse
que, si bien los fenómenos comparten variables macro que implican aspectos
contextuales socioeconómicos y culturales como son el narcotráfico, la delincuencia y las
violencias sociales y variables micro relacionadas con el sujeto, como las dificultades con
sus redes familiares, el consumo de SPA, entre otras; las personas que habitan la calle y
las personas que ejercen la prostitución presentan particularidades propias de las
dinámicas de los fenómenos las cuales impactan de manera diferente y por tanto deben
ser abordadas teniendo en cuenta esta heterogeneidad.

De esa manera, se pretende avanzar en la construcción de las condiciones de justicia
social para todas y todos los ciudadanos del Distrito capital. Las poblaciones están allí con
sus realidades y problemáticas respectivas y es deber político, ético y moral abordarlas
desde la nueva misión a considerar sin duda alguna.

5 Nussbaum, Martha, (2012), “Crear Capacidades: Propuestas para el Desarrollo Humano”. Editorial Paidòs, Barcelona

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
6

1. PARTICIPACIÓN CIUDADANA

El proyecto entiende por participación ciudadana6 el ejercicio del derecho político que,
mediante procesos sociales, garantiza la intervención de los ciudadanos y ciudadanas, en
el transcurrir vital y en su diversidad étnica, sexual y cultural, como de sus organizaciones
para reconocerse como sujeto de derechos, con plena capacidad y posibilidad de exigir y
contribuir a la garantía, protección y restitución de los mismos en equidad, con justicia
social y por lo tanto de carácter deliberante e incidente en la construcción de lo público. La
garantía del derecho a la participación hace referencia a la generación de las condiciones
y posibilidades para el aumento de las capacidades ciudadanas y organizacionales.

La participación es el eje fundamental y transversal para el ejercicio de la ciudadanía, es
la posibilidad de reconocer a los sujetos como actores sociales, además de sujetos de
derechos son sujetos políticos, lo que los configura en sujetos de poder, en tanto tienen la
potestad de transformar la esfera pública. Este tipo de reconocimientos asume que la
participación es la expresión del poder de los ciudadanos y ciudadanas para transformar
la vida individual y colectiva7, lo que implica la transformación en las formas de
distribución y circulación de poderes, en contextos determinados. De esa manera, la
ciudadanía deja de ser una abstracción para mirarse en escenarios de conflicto,
oposiciones, emancipaciones y resistencias.

Teniendo presente la importancia de la participación de la ciudadanía en las acciones que
formula y adelanta la Administración Distrital, desde el Proyecto “CAPACIDADES Y
POTENCIALIDADES EN LA BOGOTÁ HUMANA: HABITABILIDAD EN CALLE Y
PROSTITUCIÓN”, se ha contado con dos instancias básicas que han permitido abrir un
canal de comunicación entre la comunidad en general y la institución para abordar el tema
del fenómeno de la habitabilidad en calle.

Por un lado se encuentra el Sistema Distrital de Quejas y Soluciones como un mecanismo
que permite a la ciudadanía, además de presentar una queja o un reclamo, la posibilidad
de hacer sugerencias que puedan incidir o mejorar un proceso relacionado con el
fenómeno.

Por otra parte, en el marco de la directriz de la Administración Distrital se llevaron a cabo
dos cabildos ciudadanos cuyos protagonistas fueron los Habitantes de Calle de la capital.
Los cabildos definidos como instancias de participación quedan a la ciudadanía la
posibilidad de decidir en qué se deben invertir los recursos públicos, abrieron un espacio
para escuchar las voces de quienes nunca habían sido escuchados y de esta forma dar
un paso hacia la disminución de la segregación de esta población.

Los cabildos con Ciudadanos Habitantes de Calle-CHC se realizaron en los servicios de
atención de la SECRETARIA DISTRITAL DE INTEGRACIÓN SOCIAL a esta población y

6 Carmona, Luz Dary. (2005) “Balance y perspectivas de la ley 100”. Editorial offset, Bogotá, D.C.
7 Ibíd.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
7

en el sector del Voto Nacional en cercanías al sector del Bronx, lugar de mayor presencia
de habitantes de calle en Bogotá. En total participaron 439 CHC.

Los principales temas abordados por los asistentes se enfocaron en servicios de atención
nocturna, baños públicos, jardines infantiles y guarderías, adquisición de prótesis dentales
y elementos de ayudas técnicas de locomoción, comedor comunitario, adquisición de
documentos de identidad y oportunidades laborales.

En cuanto al fenómeno de la prostitución, durante los últimos años la Secretaría Distrital
de Integración Social ha promovido espacios de debate, reflexión y de intercambio de
saberes como medio para ampliar las comprensiones de la realidad del fenómeno de la
prostitución; escuchando las voces de los actores implicados se tienen estos
acercamientos directos a estas realidad, Bajo esta premisa, se han realizado 2 foros
denominados “hablemos de prostitución” donde se convocaron diversos sectores
públicos, privados y comunitarios, para deliberar en torno al denominado fenómeno de la
prostitución.

En año 2007, en trabajo conjunto con la Universidad Externado de Colombia se realizó la
investigación a clientes masculinos que acceden al servicio de mujeres en ejercicio de
prostitución en establecimientos en Bogotá, denominada “Una mirada a la prostitución
desde la perspectiva del Cliente” se abordó el fenómeno desde la óptica de un actor
esencial como es el cliente, analizando así dimensiones socioeconómicas (escolaridad,
actividad económica, salud), dinámicas de relaciones económicas y afectivas con las
personas que ejercen. Es así como la investigación tuvo como propósito identificar
patrones socioculturales relacionados con el ejercicio de la prostitución en
establecimientos dedicados a la actividad, teniendo la perspectiva del cliente varón
heterosexual.

El segundo foro el año 2011 contó con el concurso de importantes representantes del
Estado, la academia y la sociedad civil, que permitió una participación polifacética y
multidimensional al escuchas las voces de los actores involucrados en el marco de los
escenarios donde acontece y las prácticas que le son constitutivas en tanto hecho y
fenómeno social, este foro fue una ocasión para la exploración y la constatación de la
gran sensibilidad pública que suscita el tema de la prostitución en Bogotá y para el debate
suscitado por la sentencia T-629 de 2010 de la Corte Constitucional.

Manteniendo esa misma líneas de escuchar a los actores implicados directa o
indirectamente en el fenómeno de la prostitución, se estableció una estrategia de
conversatorios que alimentaron los primeros fundamentos hacia la construcción de un
Modelo para el abordaje del fenómeno de la prostitución, se realizaron 9 conversatorios,
uno por cada uno de los siguientes actores: Funcionarios de la SECRETARIA DISTRITAL
DE INTEGRACIÓN SOCIAL, Funcionarios de otras instituciones, representantes de la
academia, comunidad aledaña a los establecimientos de prostitución, taxistas, mujeres en
ejercicio de la prostitución, personas que ejercieron prostitución y mujeres transgeneristas
que ejercen.

En este orden de ideas cabe notar la importancia de los espacios de participación que
trascienden a las poblaciones atendidas e incluyen a todos los actores y sectores
involucrados en el fenómeno.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
8

2. IDENTIFICACION DEL PROBLEMA O NECESIDAD

El proceso de abordaje de los fenómenos sociales de habitabilidad en calle y prostitución
adelantados por la Secretaria Distrital de Integración Social, ha permitido analizar algunas
características que posibilitan una aproximación a las causas y algunos efectos que
aportan a la comprensión de estos fenómenos sociales.

Si bien los fenómenos comparten variables macro que implican aspectos contextuales
socioeconómicos y culturales como lo son el narcotráfico, la delincuencia y las violencias
sociales y variables micro relacionadas con el sujeto, como las dificultades con sus redes
familiares, el consumo de SPA, entre otras; las personas que habitan la calle y las
personas que ejercen la prostitución presentan particularidades propias de las dinámicas
de los fenómenos las cuales impactan de manera diferente y por tanto deben ser
abordadas teniendo en cuenta esta heterogeneidad.

En primer lugar la experiencia muestra que la prostitución es multi-causal, implican
causas del orden familiar, emocional, social, educativo, sanitario, cultural y laboral como
explicación al ingreso a esta actividad; los efectos son igualmente diversos y revisten
diversas complejidades dependiendo de la etapa de ciclo vital, de la orientación sexual, de
la identidad de género y del rol que se asuma dentro de las relaciones que se tejen al
interior del fenómeno.

La lectura de causas y consecuencias de la prostitución a partir de los actores que hacen
parte del mismo (que ejercen, que demandan y vinculadas) lleva necesariamente a la
reflexión sobre unas relaciones que representan vulneración de derechos; las cuales no
son más que lo visible de una serie de determinantes de tipo económico, social, cultural y
legal; que llevan a que personas de diversas sociedades y culturas se involucren desde
los diferentes lugares con las relaciones que se dan al interior de él.

A nivel económico, se evidencia un alto movimiento de dinero en el mercado del sexo, en
el que muchas personas ganan grandes sumas de dinero, especialmente los dueños de
los establecimientos o de los diferentes negocios asociados a la prostitución. Los análisis
del mercado del sexo en Bogotá muestran que al interior del fenómeno existe
estratificación pasando de una prostitución casi mendiga a una prostitución de élite en la
que se mueven millones de pesos o dólares, las diferencias se dan por el tipo de
prostitución que se ofrece, el tipo de demandante de prostitución a quien se dirige el
servicio, el lugar en el que se ofrece (localidad) y las características de las personas que
la ejercen (nivel educativo, características físicas, edad, etc).

Ante un movimiento tan alto de dinero, unido a la alta valoración del dinero que se tiene
en sociedades capitalistas y consumistas como la nuestra y finalmente ante la percepción
de carencias económicas que propicia el modelo económico; el mercado del sexo se

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
9

convierte en una “actividad económica” ampliamente estimulante para las personas que
están vinculadas o que piensan vincularse a este fenómeno social.

Las necesidades económicas, la falta de un trabajo o de una buena remuneración, son
una de las causas inmediatas más mencionadas por quienes ejercen y se vinculan al
fenómeno para hacer parte de él. Sin embargo, no se debe desconocer a quienes lo
toman como una opción de vida y que también lo consideran una respuesta o satisfactor
de su “necesidad económica”.

Por su parte quienes demandan prostitución, son personas con ingresos superiores a la
media de la ciudad, es decir por encima del salario mínimo; es decir se puede inferir que
su poder adquisitivo le permite acceder a este tipo de actividades que pueden
considerarse un “lujo” para muchos-as. Esto muestra que para acceder a la prostitución,
en calidad de demandante, también hay un determinante económico fuerte. Lo que no
quiere decir que los pobres no la demanden y que solo la oferten.

Los análisis económicos, realizados en la Investigación sobre Clientes Masculinos que
acceden al servicio de mujeres en ejercicio de prostitución en Bogotá muestran como se
da la distribución del dinero en este tipo de negocios y evidencia ganancias superiores en
los dueños de establecimientos que en la mujer que ofrece su cuerpo para el servicio
sexual; ya que estos no solo reciben ingresos por el contacto sexual sino también por las
actividades conexas que ofrece dentro de él, como es el consumo de licor.

Además de los ingresos de los dueños como persona vinculada al fenómeno, se
reconocen ganancias económicas en otros actores como los(as) empleados(as) del
establecimiento (barman, meseros(as), personas de seguridad, administrador(a),
cajero(a), “mami”, camareros(as), aseadores (as), entre otros(as), que reciben pagos de
un turno y a veces propinas dentro de su actividad. También existen actores externos al
negocio como los transportadores de servicio publico o las personas que tienen negocios
cercanos a establecimientos a donde residen personas que ejercen y que devengan sus
ganancias de cabinas telefónicas, venta de ropa interior, venta de maquillaje,
restaurantes, cafeterías y dulcerías. Lo anterior muestra un gran mercado que se ha
centralizado en el contacto sexual entre quien ejerce y quien demanda; pero que en
realidad está ligado a un mercado mucho mayor.

Se reconoce también en el fenómeno de la prostitución, la existencia de determinantes
sociales que promueven la existencia del mismo y estimulan que se mantenga, crezca y
se dinamice como se percibe actualmente en la ciudad. No se puede desconocer que
detrás de la vinculación con esta actividad existe falta de oportunidades de tener un nivel
de vida digno. La oportunidad para asumir un lugar productivo en la sociedad que le de un
estatus de dignidad dentro de ella, la otorga la capacitación, el estudio, el trabajo y la
formación para la vida.

Si se observan las altas cifras de desempleo y subempleo en que se encuentra el país y
en donde se mantienen algunas sin cambios según el DANE, que se expresan además
en quienes tienen menos oportunidades de empleo como: las mujeres y las minorías
(orientación sexual, género, etnias) relacionadas en el proyecto con las personas
vinculadas al fenómeno de la prostitución, se encuentra cierto grado de relación debido a
que quien generalmente ejerce es la mujer biológica y la mujer trans, entre otras; no hay

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
10

medición de etnias pero en la visualizaciones en establecimientos es común encontrar
igualmente mujeres afro.

La mujer en Colombia recibe generalmente menos pago que el hombre, por el mismo
trabajo; a pesar de muchas veces tener igual o mejor capacitación que él. Los oficios con
menor remuneración económica, son los que tradicionalmente se le han otorgado a la
mujer: la educación, la cocina, el aseo y la protección.

Otro determinante social es la exclusión y marginalidad de la población, que hace parte de
este fenómeno y estas son mas evidentes en la población trans que vive diariamente y en
casi todas las esferas de su vida, el rechazo y la exclusión, estigmatizándolas hacia la
prostitución como una de las pocas actividades económicas a las que tienen derecho de
acceder.

La dedicación a la prostitución ha sido tradicionalmente una de las actividades más
excluyentes para quien la ejerce ya que el oficio termina permeando todas las esferas de
su vida y todas las etapas de su ciclo vital, marcando negativamente, no solo a quien
ejerce sino a las personas más cercanas a ella o él. Es decir una vinculación que nace de
la exclusión y la marginalidad termina finalmente convirtiéndose en una causal más de
exclusión debido al rechazo que esta conlleva.

Las violencias que viven las personas en Colombia; son leídas como otro determinante
social de la prostitución. Las violencias vividas en la intimidad pero también las violencias
sociales originadas en el conflicto armado de nuestro país. La violencia intrafamiliar se
convierte en un determinante subjetivo para llegar al mundo de la prostitución si le
hacemos eco a las historias de vida de quienes están allí. Desafortunadamente son
comunes las historias de maltrato infantil, abandono, negligencia, explotación laboral,
abuso sexual y explotación sexual comercial en cada de una de estas personas que
ejerce especialmente en mujeres y mujeres trans.

Paradójicamente algo que se convierte en origen y en una búsqueda de escape, termina
siendo una forma de mantenerla ya que la prostitución es esta actividad en donde quizá
mayor vulneración y violencia se vive en quien ejerce. Son evidentes al interior de la
prostitución relaciones de poder que buscan el sometimiento de la otra persona a través
de la fuerza, de la manipulación, del engaño, del chantaje y del abuso sexual. Este medio
llega a tener tan altos índices de violencia que quien ejerce deja de percibirla y la
convierte en algo válido si en contraprestación por ello está recibiendo dinero; lo mismo
sucede de parte de quien demanda, ya que desde su percepción quien ejerce prostitución
no espera nada diferente al ejercicio de violencia ya que “se le pagara por ella”.

Otra manera de ver la violencia como determinante social de la prostitución es desde el
conflicto armado y las actividades conexas al narcotráfico, en los que la mujer ha tenido
un papel preponderante como objeto sexual de los grandes capos y medio de satisfacción
de la tropa de los diferentes grupos armados, al margen o dentro de la ley. Un grupo
importante de personas se inician en la prostitución como parejas de estos personajes
que se encargan de suplir todas “las necesidades económicas de ellas(os)” bajo la
contraprestación de exclusividad y al desaparecer ellos(as); pierden su exclusividad,
convirtiéndose en personas de bar pero igualmente dentro del fenómeno de la
prostitución.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
11

Otra categoría de determinantes del fenómeno de la prostitución son los de tipo cultural
que se convierten en factores, muchas veces invisibles y sutiles que legitiman la
vinculación con la prostitución y la violencia al interior de ella. Detrás del patrón machista
de la cultura occidental y en este contexto gran parte de Colombia, está la aceptación de
la hipersexualidad masculina, la represión de las expresiones sexuales de la mujer, la
percepción de debilidad ante las expresiones afectivas o la muestra de sensibilidad; la
sobrevaloración de la fuerza física y de las conquistas sexuales sobre las conquistas
afectivas que en general son vistas como una debilidad del ser humano.

Bajo una doble moral frente a lo sexual en la que al hombre se le permite y se le valoran
que tenga múltiples contactos sexuales, mientras a la mujer se le exige mesura y
monogamia; cuando ellos lo hacen es algo bueno, una cualidad, gracia o virtud deseable,
si ellas lo hacen es algo malo, un defecto, pecado o vicio indeseable. Una doble moral en
la que la prostitución se justifica como un mal necesario o algo que no se puede terminar
porque “siempre ha existido”; se ha mantenido a lo largo de muchos años de historia de
nación este fenómeno social con todas las variantes que le otorga la dinámica misma del
país.

Por todo lo que tiene implícito a nivel moral para una sociedad, lo sexual, el cuerpo, el
afecto, el poder y el dinero unidos en una misma relación; culturalmente ha sido una de
las actividades que mayor señalamiento tiene, principalmente para la persona que ejerce,
porque en general, la personas que demandan y el que se vincula al negocio como un
actor del fenómeno no vive los mismos calificativos. El llamado a las buenas costumbres y
a tener una conducta bajo los cánones de la moralidad ha justificado que sobre quien
ejerza se asuma socialmente un patrón cultural de rechazo, de exclusión y marginación.

Finalmente se reconoce la existencia de unos determinantes de tipo normativo que
soportan que se mantenga la estructura de la prostitución, la complejizan y generan
mayor vulneración. Existe una clara desarticulación de acciones de control policivo,
urbanístico y sanitario; que se justifican en un modelo con tintes abolicionistas en el que el
Estado al no reconocerla como actividad económica pero tampoco rechazarla como algo
no deseable para la sociedad deja en el vació jurídico, siendo permisivo frente a las
relaciones que se construyen al interior del fenómeno procesando o penalizando
unilateralmente a quienes la ejercen, sin cuestionar lo estructural y legalizando la
dimensión comercial del ejercicio siempre favorable al comerciante y explotador sin
pensar en la multilateralidad del fenómeno, invisibilizando los conflictos y los actores del
mismo.

El negocio de la prostitución ha llegado a 19 de las 20 localidades de Bogotá, la ciudad es
receptora de personas que ejercen provenientes de todo el país; los establecimientos van
desde los macro-negocios, hasta las tiendas de barrio o salas de masaje que no tienen el
más mínimo control sanitario y de seguridad para el desarrollo del oficio. Sin contar el
sexo virtual, la prostitución callejera o las llamadas prepago sobre lo que no se cuentan
con diagnósticos claros que permitan conocer, controlar y hacer seguimiento a la manera
como se desarrolla la actividad.

Las intervenciones del Estado, se vienen dando de manera desarticulada, sin objetivos
comunes y que apunten a transformar o a generar impacto sobre el mismo; dentro de la
misma ciudad no se habla el mismo lenguaje sobre el tema de prostitución, las normas no

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
12

dan claridad a la intervención y permite que las diferentes interpretaciones deje vacíos en
lo más importante que es la garantía de derechos de quienes hacen parte del fenómeno.

En cuanto al fenómeno de habitabilidad en calle, existe una causalidad múltiple y
compleja que lo explica, dicha causalidad se expresa en un ámbito macro y otro micro. El
fenómeno de habitabilidad en calle acusa una multi-causalidad estructural del deterioro
social de las poblaciones vulnerables propia del modelo económico nacional que se
expresa con particular énfasis en el Distrito Capital y el habitante de calle es su más
aguda y viva manifestación.

En términos macro es indudable que la habitabilidad en calle se nutre: de las condiciones
de pobreza en que viven muchas familias de la ciudad, aquejadas por el desempleo
creciente y las violencias sociales a que están expuestas; del desplazamiento forzado y
los flujos migratorios que llegan a la Capital; de las violencias propias de las dinámicas
generadas por el narcotráfico (expendio – consumo - delincuencia); de la debilidad
operativa del modelo penitenciario y la ausencia de programas de re-socialización que
logren transformar las conductas delincuenciales menores; de los conflictos urbanos
materializados en las zonas de alto deterioro urbano; de las violencias sociales que van
despojando a los individuos de su capacidad personal para responder a la complejidad de
la vida ordinaria; y, paradójicamente, la habitabilidad en calle también se nutre y
reproduce gracias a un comportamiento ciudadano perverso que, combinando la caridad
lastimera y temerosa con el desprecio y la agresión, provee al CHC de todo lo necesario
(en dinero y especies) para preservar su vida en calle.

En términos micro es indudable que la habitabilidad en calle se genera y perpetúa en
círculos de abandono estatal, familiar y personal que empiezan en la dinámica relacional
propia de las violencias intra-familiares8. Esto se traduce en la ausencia de redes
familiares y sociales que soporten al individuo en sus momentos de crisis identitaria y de
sentido. De otra parte, la habitabilidad en calle se soporta sobre la mendicidad como
identidad social que acusa baja autoestima, se asocia a conductas delincuenciales y
denota pérdida de valores y hábitos necesarios para la vida en comunidad. La vida en
calle trae consigo desnutrición y rápido deterioro de la salud física y mental que dificultan
toda recuperación; está asociada al consumo de sustancias psicoactivas9, dentro de las
cuales el basuco, en combinación con otras Sustancias Psicoactivas (SPA), es de
consumo diario por parte de la población; el deterioro físico y mental de la persona en
calle se convierte en un problema complejo de salud personal y pública, que acarrea altos
costos personales y sociales; los actos delincuenciales sufridos por la población en calle
generan una cultura de violencias que acentúan las distancias del CHC frente a otras
formas de habitar la ciudad. Dichas conductas delincuenciales provienen principalmente
de la misma población.

El fenómeno de habitabilidad en calle acusa una condición extrema de pérdida de
recursos personales, de impotencia de los núcleos familiares y de desprotección por parte
del Estado, a pesar de la inversión social destinada a esta población. La habitabilidad en
calle es un analizador social que en sí mismo devela las carencias del modelo de

8 La principal razón para iniciar vida en calle son las dificultades con red familiar primaria o secundaria, representadas en un
44,30%. (VI Censo Habitantes de Calle, Bogotá: 2011)
9 El 93,80% de los CHC de Bogotá consume SPA (VI Censo Habitantes de Calle, Bogotá: 2011)

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
13

desarrollo urbano y del modelo económico nacional; interpela cualquier propósito de
gobierno, y requiere ser transformado.

No se puede olvidar que la habitabilidad en calle en una ciudad como Bogotá, está
asociada a una serie de imaginarios pero también de sucesos reales que generan
polémica en el resto de los ciudadanos. Entre los imaginarios que indisponen a los
transeúntes bogotanos se encuentra el problema de inseguridad que afecta a la ciudad.
La presencia de CHC en parques, calles y edificaciones abandonadas se asocia con los
altos índices de delincuencia de la ciudad. Sucede, que el desconocimiento sobre el
fenómeno asocia las labores de reciclaje o retaque con actividades delictivas generando
una percepción de inseguridad frente a la presencia de un habitante de calle que no
cumple con las condiciones de higiene y comportamiento esperados por la sociedad.

Otro factor asociado con la habitabilidad en calle es el proceso de renovación urbana en
que se encuentra la ciudad. Como lo muestra la historia, el mejoramiento de la
infraestructura citadina genera desplazamientos y la creación de zonas marginales o de
alto deterioro urbano. El ejemplo más claro que tiene Bogotá es el barrio Santa Inés
donde se ubicaba el denominado “Cartucho”, que fue desalojado en el 2005 y donde
posteriormente se construyó el Parque Tercer Milenio. Si bien el barrio Santa Inés fue, en
otras épocas uno de los barrios más prestigiosos de la ciudad, con el paso de los años se
convirtió en el lugar de vivienda para personas con pocos recursos y en un refugio para
quienes querían esconderse en un lugar donde los bogotanos no querían entrar. Una vez
el desalojo fue un hecho y el parque Tercer Milenio cubrió toda sombra de lo que fue el
“Cartucho”, otras zonas de deterioro urbano cobraron mas fuerza, lugares como “Cinco
Huecos” y “El Bronx” recibían a los habitantes de calle desplazados.

Ahora bien, hay un punto más para tener en cuenta y que está estrechamente relacionado
con el ejercicio de los derechos y la reducción de la segregación, es la convivencia. Si
bien la habitabilidad en calle es una condición que se presenta a través de los tiempos y
que además atraviesa fronteras, en el sentido que no es un fenómeno propio de Bogotá,
de Colombia o de países en vía de desarrollo, el hecho de pensar en la erradicación total
sería muy utópico ya que además de los factores inherentes y contextuales que la
propician se encuentra un porcentaje que habita en las calles por gusto10. Es así que
aunque se eliminaran todas las problemáticas relacionadas, siempre habría una cantidad
determinada de personas que continuaría habitando las calles. Lo anterior lleva a la
necesidad de implementar nuevas formas de pensar la habitabilidad en calle, formas no
excluyentes que permitan a estos ciudadanos vivir la ciudad con pleno cubrimiento de sus
derechos pero también con el ejercicio de sus deberes.

Es en este sentido que el cambio de mirada implica procesos encaminados a mejorar la
calidad de vida de los y las CHC, transformando su fenomenología urbana en una
perspectiva que conduce a dignificar su diario transitar por las calles de los territorios
urbanos, y resignificar su relación con la ciudad.

En este orden de ideas, el análisis de la prostitución y la habitabilidad en calle como
fenómenos sociales, leídos en clave de derechos, remite a un análisis de sus
determinantes para entender cómo estos fenómenos y las relaciones que se tejen al

10 De acuerdo a los datos del VI Censo Habitantes de Calle de Bogotá realizado en el 2011, el 16,55% de los CHC
permanecen en esta situación por gusto.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
14

interior de estos y entre todos los actores implicados, se convierten en un espacio social
que lleva a situaciones de vulneración de los derechos y segregación de las poblaciones.

3. ANTECEDENTES Y DESCRIPCIÓN DE LA SITUACIÓN ACTUAL

3.1. ANTECEDENTES

Las poblaciones referidas en el presente Proyecto de Inversión a lo largo de la historia de
la Entidad (Departamento Administrativo de Bienestar Social hoy día Secretaria Distrital
de Integración Social) fueron intervenidos desde una mirada poblacional que respondía a
las necesidades individuales y poblacionales, por esta razón, el recorrido de atención para
la población se adelantó de manera individual y aislada hasta el año 2007, encontrando lo
siguiente:

Habitante de Calle

• En 1996, se crea el proyecto “Atención al Adulto Indigente”, que buscaba reducir
los procesos de exclusión social y deterioro personal de la población habitante de
calle, abriendo nuevos servicios denominados Comunidades Terapéuticas.

• En 1998 el proyecto se transforma en el “Programa de Atención al Habitante de la
Calle: Vida libre, a lo bien por la vida”, que operaba a través de dos proyectos,
“Atención al Habitante de Calle” y “Brigadas de Atención en la Calle”, cuya
atención se enfocaba a la población habitante de calle en condición de
drogodependencia.

• En los años 2005 – 2006 se identifica un momento definitivo en la consolidación
del entonces denominado Proyecto “Atención Integral para la Inclusión Social de
Ciudadanos y Ciudadanas Habitantes de Calle” ya que se realiza el último
desalojo en la zona Santa Inés - el Cartucho, lugar identificado históricamente por
su alta confluencia de habitantes de calle, consumo de sustancias psicoactivas y
familias en condición de alta vulnerabilidad.

Esta acción puso en evidencia uno de los problemas urbanos y sociales mas
representativos de la ciudad, que obligo el diseño de normatividad que permitiera la
elaboración y puesta en marcha del Plan de Atención Integral a los Ciudadanos y
Ciudadanas Habitantes de Calle, propiciando acciones de inclusión social a mediano y
largo plazo, considerando aspectos sociales, físicos y ambientales.

Población en ejercicio y vinculadas a la Prostitución:

• Desde el año 1.979 en el Departamento Administrativo de Bienestar Social (DABS)
creó la División de Desarrollo Comunitario encargada de atender problemáticas
crecientes en la ciudad como los trabajadores ambulantes y la prostitución juvenil;
desarrollaron actividades de “rehabilitación y prevención de la prostitución” a
través del Centro Vecinal de Occidente, desde una mirada de atención integral a
los integrantes de la unidad familiar.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
15

• En 1.980 se crea el “Centro Vecinal Samper Mendoza”, con el fin de atender de

manera específica a la población vinculada a la prostitución dentro del programa
Prevención Integral Femenina.

• En 1.993 se reconoce como Programa Piloto “La atención a la mujer marginada

que ejerce la prostitución y a su núcleo familiar” incluyendo en su actuar la
atención a los hijos de las usuarias en el servicio denominado Jardín 24 Horas,
que posteriormente se denomino CAIMAR dando paso a lo que hoy se denomina
Centros Amar.

• En 1996 se crea el Proyecto “Atención a la Mujer trabajadora sexual y su núcleo

familiar” iniciando un proceso de descentralización y generando acciones en el
Centro Operativo Local de Kennedy y posteriormente en el de Chapinero. Para el
año siguiente se empieza a involucrar a la población de gay y transgénero.

• En el año 2000 se da paso a la reformulación del Proyecto “Atención a Mujeres

que ejercen la prostitución y su núcleo familiar” incluyendo los conceptos de
género, sexualidad, trabajo sexual autonomía e integración social.

• A finales del 2003, mediante el Decreto 0334 del 30 se septiembre, se

institucionalizó la nueva estructura del Departamento Administrativo de Bienestar
Social y el proyecto “Proyectos de vida para personas en situación de prostitución”
se ubica entonces, en la Gerencia de Atención a la Población Adulta y Vejez de la
Subdirección de Políticas Poblacionales .

• En el periodo 2004-2007 se mantuvo la línea de trabajo a través de procesos de

promoción, formación y capacitación orientados al restablecimiento de derechos, la
vinculación a redes sociales básicas y la generación de ingresos.

• En el año 2005 se constituyó la Mesa Interinstitucional de Zonas Especiales de

Servicios de Alto Impacto (ZESAI) desarrollando como primera función la
sensibilización sobre la importancia del tema.

Para el año 2008 surge el Proyecto “Adultez con Oportunidades” y cuyo objetivo es
contribuir en el marco de los derechos, al fortalecimiento personal, familiar y social de los
adultos a través de procesos orientados a la protección de la vida, al desarrollo humano
integral, al ejercicio de la democracia participativa y a la articulación de la gestión social en
los territorios, que generen mayores oportunidades para mejorar su calidad de vida.

Dentro del Proyecto Adultez con Oportunidades se incluye la intervención a la población
Habitante de Calle y a las Personas que ejercen y vinculadas a la Prostitución; a partir de
este marco se dimensionó la atención a fenómenos sociales con especial relevancia para
estas dos poblaciones, en razón a que estas sugieren una afectación de multicausalidades,
que han convertido estos fenómenos en alto impacto social y político, penetrando en los
imaginarios de la sociedad y generando alto grado de estigmatización y rechazo, lo que a
su vez eleva los índices de percepción de inseguridad, miedo y deterioro en muchas zonas
de Bogotá. Ante esta situación la sociedad en su conjunto considera que el Estado debe

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
16

responder con una estrategia que disminuya de manera rápida estos fenómenos, a través
de programas que posibiliten el retorno a la dinámica social de un ciudadano común.

3.2. SITUACION ACTUAL

El Distrito Capital, según cifras de proyección de población, contó para el año 2011 con un
estimado total de 7´467.804 de habitantes, de los cuales 3´866.434 son mujeres que
corresponden al 52% de la población total y 3´601.370 de hombres que corresponden al
48%. En relación con la situación de pobreza en la ciudad, la Primera Encuesta
Multipropósito para Bogotá 2011 (EMB), registra que el porcentaje de personas pobres por
ingresos es del 17,3% (1.291.930) y personas en indigencia por ingresos es del 4,0%
(298.712); cifras que aunque han disminuido significativamente en los últimos años y de
encontrarse por debajo de las cifras nacionales, siguen siendo preocupantes para una
ciudad capital.

Por otra parte en el Informe de Desarrollo Humano del año 2010 el PNUD indica que entre
los años 2006, 2008 y 2010 la incidencia de la pobreza por línea de pobreza bajó de 23,8%
a 19,6% y 15,6% respectivamente. Esta disminución real de la pobreza ha ido a la par con
un cambio en la percepción subjetiva de la misma. En 2003 el 46% de las personas se
consideraban pobres; en el 2007 fueron el 36,3% y en el año 2010 sigue la percepción a la
baja en el orden del 32% de dicha reducción.

En relación con las tasas oficiales del mercado laboral, la EMB registra que para el 2011, la
población en edad de trabajar (PET) ascendía a un total de 6´026.921 personas, dentro de
las cuales se encuentra la población económicamente inactiva (PEI) con 2´203.348
personas y la población económica activa (PEA) con 3´823.573 personas, ésta última cifra
se desagrega en población ocupada que asciende a 3´494.706 y población desocupada que
afecta a 328.867 personas. En lo que se refiere a empleo y trabajo se observa que la tasa
de desempleo para Bogotá es de 8.6%. De igual forma el Informe de Desarrollo Humano
Bogotá 2010 del PNUD considera que la capital sigue siendo el principal atractor económico
y de oportunidades sociolaborales del país, tal como se señala en la exposición de motivos
del PDD 2012 – 2016 de la Bogotá Humana.

En cuanto a algunas cifras disponibles sobre educación, la ECV 2010 señala que los años
promedio de educación de la población ocupada en Bogotá son: 11,4 años en el caso de los
hombres y 11,9 años para el caso de las mujeres. De la población total de Bogotá sólo
106.511 personas, esto es, sólo el 13,1%, de las 813.066 personas mayores de 16 años
que estudian, han obtenido un título de educación superior, sea ésta técnica, tecnológica,
profesional o de postgrado. Lo que significa que de las 3.581.635 personas adultas sólo el
3,03% están formalmente capacitadas para acceder a oportunidades de empleo donde
puedan aspirar a ingresos legales superiores al salario mínimo.

De otra parte, la situación de aseguramiento en salud entre el año 2008 y el 2010 pasó de
registrar en Bogotá un 25,2% a un 28,7% de adultos afiliados al régimen subsidiado y de un
74,4% a un 70,9% respectivamente del régimen contributivo, lo que indica, sin duda, un
incremento de la población ocupada en condiciones de precariedad e informalidad frente a
las alternativas productivas para la generación de sus ingresos que le ofrece la ciudad.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
17

Bajo estos contextos, históricamente, se han configurados en el Distrito Capital los
fenómenos sociales de habitabilidad en calle y el ejercicio de la prostitución como resultado
del crecimiento de la ciudad y por tanto de todos los elementos emergentes que trae
consigo la conformación de la urbe.

Al hablar de habitabilidad en calle confluyen una serie de variables que van mas allá de la
condición de no tener una vivienda, entre estos la fragmentación de redes familiares y
sociales, el consumo de sustancias psicoactivas (SPA), los problemas de salud mental, el
desempleo, el acceso limitado a la educación, las violencias sociales, entre otras.

Para contextualizar la dinámica de la habitabilidad en calle en Bogotá es necesario recurrir
a cifras y datos que se han acumulado a lo largo de los años y que posibilitan un panorama
más amplio de lo que sucede en la ciudad frente al tema.

En el Distrito se han realizado en total 6 censos, que si bien han diferido en las variables
utilizadas y en los conceptos adyacentes que intervienen en la caracterización de los
ciudadanos habitantes de calle, permiten observar un panorama general de esta condición
en la dinámica Bogotana.

El VI Censo Habitantes de Calle de Bogotá realizado en el 2011 reporta un total de 9.614
CHC, de los cuales 8.312 corresponden a contacto efectivo, es decir que se diligenció
completamente la tarjeta censal y 1.302 con contacto no efectivo, es decir que se diligenció
por observación.

De los 8.312 efectivos, 7.392 son hombres (88,93%), 910 mujeres (10,95%), 4 intersexuales
(0,05%) y no se contó con información de 6 (0,07). En total 10 (0,12) se encuentran en el
rango etario de 0 a 5 años, 16 (0,19%) entre 6 y 13 años, 175 (2,11%) entre 14 y 17 años,
1.756 (21,13%) entre 18 y 26 años, 5.792 (69,68%), 505 (6,08%) más de 60 años y no se
contó con información de 58 (0,70%)

Respecto a el lugar de nacimiento 4.918 (59,17%) personas nacieron en Bogotá, 3.340
(40,18%) en otro municipio de Colombia, 20 (0,24%) en otro país y no se cuenta con
información de 34 (0,41%)

En lo referente al rango etáreo en que las personas censadas iniciaron habitabilidad en
calle el VI Censo estipula que 187 lo hicieron en la primera infancia (2,25%), 1.828 en la
infancia (21,99%), 1.239 en la adolescencia (14,91%), 2.162 en la juventud (26,01%), 2.180
en la adultez (26,23%), 94 en la vejez (1,13%) y no se tiene información de 622 (7,48%).

Por otra parte, frente al tiempo de permanencia en calle 2.136 personas reportan haberlo
hecho entre 0 y 5 años, 1.213 entre 6 y 10 años, 1.292 entre 11 y 15 años, 892 entre 16 y
20 años, 764 entre 21 y 25 años, 480 entre 26 y 30 años y finalmente 913 más de 30 años.
No se cuenta con información de 622 personas.

En lo que respecta a las principales formas de generación de ingresos se encontró que
3.884 (46,76%) se dedican a recoger objetos reciclables. 1.506 (18,13%) a retacar,
mendigar y pedir limosna 1.240 (14,93%) realizan servicios no cualificados y 400 (4,82%) se
dedican a delinquir.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
18

Por su parte, frente a las razones aducidas para iniciar habitar en calle los mayores
porcentajes son para dificultades con la red familiar primaria o secundaria con el 44,30%, y
consumo de SPA con el 33.75%.

Por su parte, la prostitución en el siglo XXI se desarrolla en un marco social en el que la
globalización de la economía y el incremento de los niveles de pobreza empujan un número
grande de personas a la prostitución, especialmente mujeres y población LGBTI, tanto en
Colombia como en el extranjero; y así como se incrementa esta población, crece el rechazo
y la represión. Convirtiéndose así el fenómeno de la prostitución en dinámicas más visibles
y menos controlables, bajo sistemas tradicionales. Como también se ha caracterizado el
fenómeno social por el rechazo de la comunidad y la represión de las instituciones de orden
público, lo cual ha generado casos de intolerancia que han llevado a formas de “limpieza
social”, en donde se sigue pensando en una “cura” mientras las situaciones de
desprotección se multiplican y las medidas encontradas se alejan de las reales necesidades
de las personas implicadas.

Al año 2011, se visualizan e identifican 5.628 personas en ejercicio de la prostitución, de las
cuales 4.167 fueron atendidas por la SECRETARIA DISTRITAL DE INTEGRACIÓN
SOCIAL. De la población atendida por Integración Social se identificaron entre las causas
de ingreso al oficio por parte de esta población las dificultades económicas (46%), el
desempleo (40%), decisión libre (10%) y el 4% restante por otros motivos. En cuanto al
nivel educativo se observa que la mayoría (60%) ha terminado la secundaría básica; el 25%
ha terminado la primaría y el 6% ha tenido acceso a la educación superior (SIRBE - Sistema
de Información de Registro de Beneficiarios, SECRETARIA DISTRITAL DE INTEGRACIÓN
SOCIAL).

Según la georeferenciación de establecimientos activos, realizado en el mes de abril de
2012 -bajo la metodología del sistema de coordenadas CADC de Catastro Distrital- se
identifican 431 establecimientos en Bogotá, distribuidos en las 19 localidades de las 20,
destacándose las localidades de Mártires (118), Kennedy (68), Barrios Unidos (46),
Chapinero (38) y Santafe (27) con el mayor número de establecimientos. Los
establecimientos se han ubicado en zonas centrales de la ciudad y en las localidades donde
hay mayor presencia de comercio y lugares de diversión nocturna. En los últimos años, se
han centralizado la prestación de servicios sexuales en las localidades de Mártires, Santa fe
y Chapinero y se ha presentado el surgimiento de nuevas centralidades en Kennedy y
Barrios Unidos. Igualmente se consolidan centros de menor densidad de establecimientos
en las localidades de Suba, Engativá y Usaquén.

4. LOCALIZACIÓN GEOGRÁFICA

Si bien los fenómenos se presentan en todo el Distrito Capital, la mayor parte de estas
poblaciones se encuentra ubicada principalmente en las localidades de: Santa Fe, Mártires,
La Candelaria, Chapinero, Barrios Unidos Kennedy, Teusaquillo y Puente Aranda.

5. POBLACIÓN Y ZONA AFECTADAS Y/O GRUPO

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
19

Dentro del Plan desarrollo: “Bogota Humana”, se contempla implementar acciones con los
y las ciudadanas habitantes de calle, y en situación de prostitución. Esto debido a que han
estado socialmente expuestas a la estigmatización, violencias intrafamiliar y social y a
condiciones socio económicas particularmente excluyentes, haciendo de estas poblaciones
personas altamente vulnerables.

Estas personas enfrentan exposiciones que se combinan para disminuir su capacidad de
respuesta ante las exigencias de una vida digna, con estándares de calidad aceptables.

La población que el proyecto atenderá es de 8132 personas habitantes de calle y 4000
personas en situación de prositutcion de acuerdo con las líneas bases establecidas existen
961411 habitantes de calle y 500012 personas en situación de prostitución y actores que se
encuentra relacionado en el fenómeno como las familias y ciudadanía en general.

6. OBJETIVOS DEL PROYECTO

6.1. OBJETIVO GENERAL

Fortalecer las capacidades básicas de los actores involucrados en los fenómenos sociales
de habitabilidad en calle y prostitución durante el ciclo vital.

6.2. OBJETIVOS ESPECÍFICOS

• Promover capacidades y potencialidades de las personas habitantes de/en calle y
personas que ejercen la prostitución a través de mecanismos de prevención,
atención y formación.

• Fortalecer las relaciones familiares o sociales con las personas habitantes de/en

calle y personas en ejercicio de la prostitución para potenciar su capacidad
protectora

• Atender a personas afectadas por los fenómenos de habitabilidad en calle y

prostitución para el restablecimiento de sus derechos, promoviendo acciones de
protección y prevención.

• Sensibilizar a actores involucrados en los fenómenos de habitabilidad en calle y

prostitución frente los efectos de las prácticas discriminatorias hacia estas
poblaciones.

• Gestionar oportunidades socio-económicas para las personas Habitantes de/en

Calle y personas que ejercen la prostitución mediante la gestión transectorial.

• Formular un Modelo de Atención para el Abordaje del Fenómeno Social de la
Prostitución.

11 Datos VI Censo habitante de Calle. 2011
12 Datos obtenido del información SIRBE

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
20

7. PLANTEAMIENTO Y SELECCIÓN DE ALTERNATIVAS

Partiendo de las características y situaciones que enmarcan el problema descrito para los
fenómenos de habitabilidad en calle y prostitución, que son objeto de estudio de este
proyecto, es posible pensar en alternativas de tipo estructural que apunten a la
transformación positiva de estos fenómenos y que propendan por la garantía de los
derechos humanos de todas las personas involucradas. De esta manera se proponen las
siguientes alternativas, de las cuales se definirá la que se acerque más a la viabilidad
presupuestal e institucional de la entidad, como la que genere mayor impacto en la
calidad de vida de los y las ciudadanas que tienen que ver con dos los fenómenos.

1. Las personas que habitan la calle y ejercen la prostitución llegan a esta situación por
diferentes razones y su vida transcurre en diversas actividades, que en ocasiones pueden
llegar a ser de tipo ilegal, generando conflictividades en las personas que se encuentran
cercanas a estos fenómenos y desmejorando la seguridad de la ciudad; por esto es
necesario desarrollar estrategias de intervención que apunten a recobrar la seguridad en
la calle y en los sectores donde se ejerce la actividad de la prostitución. Así mismo es
importante fortalecer las campañas comunicativas orientadas hacia la seguridad personal
y de las comunidades en dialogo constante con los cuadrantes de seguridad que existen
en cada zona donde se presenta los dos fenómenos, y con las entidades del distrito
donde su misión es la seguridad de todos y todas las ciudadanas de Bogotá.

2. Implementar un proyecto distrital metropolitano liderado por la Secretaría de Integración
Social, con el concurso de todos los sectores y la participación de los y las actoras que
tienen que ver con los dos fenómenos, el cual busca fortalecer y desarrollar las
capacidades básicas de los actores involucrados en los fenómenos sociales de
habitabilidad en calle y prostitución, a través de la construcción e implementación de
respuestas integrales que favorezcan el desarrollo humano. De igual forma busca
resignificar y dignificar la realidad de la calle y de los sujetos que la habitan de manera
ocasional, frecuente o permanente, lo que implica transformarla no solo porque quienes la
habitan no cuentan en ella con las condiciones para una vida digna como personas,
ciudadanos y sujetos de derechos, sino porque es un espacio de todos(as), para beneficio
de todos(as); de igual forma busca mejorar la calidad de vida de las personas en ejercicio
y/o vinculadas a la prostitución, lo que a su vez implica que las nuevas condiciones para
las personas habitantes de calle y en ejercicio de la prostitución, sean favorables al goce
efectivo de sus derechos, a su desarrollo humano integral y a la calidad de vida de la cual
también son corresponsables.

Esta propuesta recoge procesos y resultados generados del trabajo desarrollado en la
última década, basada en apuestas políticas, conceptuales y metodológicas y está
estructurada de la siguiente manera: tres componentes, el primero propone las
estrategias, actividades y servicios orientados a la atención y fortalecimiento de las
capacidades de las personas involucradas en los fenómenos, el segundo recoge las
acciones que se requieren para que se dé una Gestión transectorial y el tercero presenta
las estrategias de investigación necesarias para los dos fenómenos de Habitabilidad en
calle y de la prostitución.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
21

De otra parte esta alternativa presenta unas metas, con indicadores de evaluación y de
gestión, unos beneficios, costos y fuentes de financiación, y por último se describe la
sostenibilidad del proyecto.

Teniendo en cuenta que esta administración Bogotá Humana 2012 -2016 se fundamenta
desde el enfoque de Desarrollo Humano, donde el ser humano es el centro de atención y
el cual se concentra en el aumento de las capacidades y potencialidades de los sujetos, la
alternativa dos es la seleccionada, ya que sus propósitos y propuestas de orden
conceptual y metodológico están acorde con la apuesta central del plan de desarrollo
Bogotá Humana, de igual forma en su estructura el proyecto o alternativa argumenta unas
metas e indicadores que garantizan el impacto necesario para mejorar la calidad de vida
de las personas que tienen que ver con los fenómenos de habitabilidad en calle y
prostitución, como la transformación positiva de estos.

8. DESCRIPCION DEL PROYECTO

El proyecto “Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle
y Prostitución” busca a través de respuestas integrales, desarrollar las capacidades de las
personas habitantes de calle y en prostitución del Distrito Capital, para que se
transformen, a mediano y largo plazo, la mirada y el abordaje de estos fenómenos y con
ello disminuir la segregación social y discriminación que existe y que incide de manera
fundamental en el desarrollo humano de esta población.

Se trata de fenómenos que han penetrado los imaginarios de la sociedad, generando
estigmatización y rechazo, lo que a su vez influye en la percepción de inseguridad, miedo
y deterioro en la vida cotidiana en Bogotá.

La estigmatización define en cierto sentido, la relación ciudadana con las personas
habitantes de calle y en ejercicio de la prostitución, perdiendo de vista que tales
fenómenos son una realidad urbana que requieren, entre otros aspectos, su
reconocimiento en toda la dimensión humana, pero por sobre todo que quienes lo sufren
son parte de la sociedad, y como todos, sujetos de derechos.

Con este proyecto se busca resignificar y dignificar a las personas habitantes de calle y en
ejercicio de la prostitución generando condiciones favorables para el goce efectivo de sus
derechos, su desarrollo humano integral y calidad de vida; liderando procesos
encaminados a la inclusión a través de acciones que dignifiquen su proyecto de vida, en
espacios de formación para el trabajo, de fortalecimiento de redes familiares, sociales y
urbanas, desarrollo de hábitos y competencias ciudadanas. Para ello, se han definido tres
componentes orientadores para el abordaje de los fenómenos:

8.1 COMPONENTE 1: ATENCIÓN Y FORTALECIMIENTO DE CAPACIDADES

Acciones orientadas hacia el restablecimiento de situaciones que vulneran a las personas
habitantes de calle y en ejercicio de la prostitución, a través de mecanismos de
protección, desarrollo y fortalecimiento de capacidades.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
22

A. ESTRATEGIAS

 Acercamiento: Es una estrategia diseñada para ubicar en terreno los lugares y
espacios urbanos a los que acuden los y las habitantes de calle y donde se ubican
las personas que ejercen la prostitución (establecimientos o calle), encaminada a
establecer contactos, escuchar voces, propiciar diálogos y aproximarse a las
dinámicas de los fenómenos, así como identificar factores de permanencia. Esta
estrategia es una puerta de entrada al los servicios de la SECRETARIA
DISTRITAL DE INTEGRACIÓN SOCIAL y de otros servicios de la ciudad y se
convierte para la población en una posibilidad de acompañamiento, orientación e
incluso denuncia frente a situaciones que les afectan en su relación con la ciudad.

Este proceso se complementa con acciones de carácter investigativo que permiten
ganar mayores niveles de comprensión y lectura sobre los fenómenos de la
habitabilidad en calle y la prostitución, con el fin de brindar elementos de análisis
que le permitan a la Secretaría Distrital de Integración Social implementar y
articular las estrategias de abordaje y atención a estos fenómenos. La estrategia
de Acercamiento se desarrolla a través de:

 Identificación y referenciación: El equipo de promotores-as sociales para

habitabilidad en calle, recorre la ciudad las 24 horas del día contactando en los
lugares de presencia de la población (canales de los ríos, alcantarillas, andenes,
puentes vehiculares, entre otros) ciudadanos habitantes de calle para ofrecerles
los servicios distritales.

El equipo de promotores-as sociales para prostitución, a través de los recorridos
diurnos y nocturnos, cuatro días a la semana, establece contacto directo con las
personas que ejercen la prostitución y los vinculados al fenómeno, brindando
información, realizando convocatorias y referenciando a los servicios.

 Georeferenciación y factores de permanencia: Permite identificar los corredores
urbanos, sitios, parches y cambuches que configuran los territorios de los y las
habitantes de calle. Para el fenómeno de la prostitución, a través de los recorridos
se identifican los establecimientos y coordenadas en calle donde se ejerce la
prostitución lo que permite mantener actualizada la información sobre el
comportamiento de los fenómenos.

 Acciones culturales: Busca fomentar acciones artístico-culturales que

contribuyen a la resignificación y al reconocimiento de los fenómenos de
Habitabilidad en Calle y la Prostitución, brindando herramientas que dignifiquen al
ser y que cualifiquen su sensibilidad, su percepción y su expresión desde la cultura
y el arte. Esta labor requiere involucrar a la academia, las instituciones culturales,
el sector público y la empresa privada, como actores que suman para la
transformación de imaginarios.

 Sensibilización Comunitaria: Consiste en primer lugar en brindar información a

las personas habitantes de calle y en ejercicio de la prostitución sobre los servicios
que existen para su atención y en segundo lugar en brindar orientación a las
comunidades barriales, colectivos, estudiantes, líderes comunitarios sobre las

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
23

particularidades de los fenómenos de habitabilidad en calle y prostitución y sobre
las formas que la ciudad ha adoptado para su eficaz restitución de derechos, sin
menoscabar los derechos de otros ciudadanos y ciudadanas. Al reflexionar y
conversar con los actores comunitarios y ciudadanía en general sobre las causas y
consecuencias de los fenómenos se brinda información precisa acerca de formas
de atención previstas para estas poblaciones.

La sensibilización comunitaria busca una transformación de creencias e imaginarios a
través de construcción y transmisión del conocimiento relacionado con los fenómenos de
habitabilidad en calle y prostitución, en donde se adquieren compromisos no solo con
recursos, sino con responsabilidades que superen y lleven a un cambio de
comportamientos reconociendo a las personas habitantes de calle y en ejercicio de la
prostitución como sujetos de derechos.

Por medio de la sensibilización se logra acercar a la ciudadanía a los fenómenos y
generar pactos de corresponsabilidad que permiten el goce de los derechos tanto de las
personas habitantes de calle y en ejercicio de la prostitución, como de la ciudadanía en
general y a su vez aportar a la disminución de la segregación.

 Formación: Estrategias orientadas a brindar condiciones que amplíen las
oportunidades, afiancen competencias laborales, favorezcan la generación de
ingresos y posibiliten la movilización social para el ejercicio pleno de la
ciudadanía.

B. SERVICIOS

Atención Integral A Personas Habitantes De Calle:

• Hogares De Paso:

Es un instrumento de Política Social orientado a la recuperación, mantenimiento y
desarrollo de hábitos de auto cuidado de las personas habitantes de calle,
facilitando la restitución, reconocimiento y garantía de derechos, a través de los
componentes de desarrollo personal, familiar y comunitario, que permita la
atención de necesidades básicas insatisfechas, mediante la implementación de
estrategias que posibiliten el desarrollo de su autonomía y el ejercicio de sus
deberes y derechos ciudadanos.

• Comunidad Hogar El Camino

Ofrecer atención especializada a personas adultas (habitantes de la calle), en
condición de fragilidad y vulnerabilidad social del Distrito Capital, que presentan
problemas de adicción a sustancias psicoactivas y juego patológico, con el
propósito de avanzar hacia la inclusión social y económica, desde la recuperación
de la dependencia a las sustancias psicoactivas, el desarrollo personal, la
capacitación productiva, la generación de ingresos y restitución de derechos.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
24

• Deterioro Funcional En Condición De Dependencia Física, Mental O
Cognitiva

Este servicio ofrece atención integral a ciudadanos y ciudadanas con antecedentes
de habitabilidad en calle, condición biopsicosocial de vulnerabilidad y deterioro
funcional.

Cuenta con un equipo profesional interdisciplinario de salud y de protección social,
que genera un proceso de reeducación física, social, emocional y ocupacional. El
servicio brinda dormitorio, alimentación, vestuario, aseo personal y transporte.

8.2 COMPONENTE 2: GESTIÓN TRANSECTORIAL

Acciones de coordinación y articulación interinstitucional e intersectorial a nivel local,
distrital y nacional, a través de alianzas público-privadas o pública-públicas, que permitan
el acceso a servicios sociales, culturales, educativos, recreativos y de generación de
oportunidades para las personas interesadas en la creación, crecimiento o consolidación
de alternativas productivas.

A. ESTRATEGIAS:

Convenios: Se soportan, para el desarrollo de proyecto, en convenios
interadministrativos, alianza publico privadas, y con organizaciones no gubernamentales
que apuntan a complementar la descentralización, desconcentración y la delegación de
funciones y delegativos.

Mesas Transectoriales y Locales: Son espacios estratégicos que permiten articular las
distintas directrices, políticas, procesos y procedimientos de todas y cada una de las
dependencias para el estudio, lineamientos y abordaje de los fenómenos de habitabilidad
en calle y prostitución.

Las dos principales mesas transectoriales que abordan los fenómenos son la mesa
PAICHC y la mesa ZESAI, consecuentemente existen mesas interinstitucionales y mesas
locales:

• Mesa Plan de Atención Integral para el Ciudadano Habitante de Calle-PAICHC
El Decreto 136 de mayo de 2005 establece los lineamientos para desarrollar el
Plan de Atención Integral para el Ciudadano(a) Habitante de Calle –PAICHC. Y el
Decreto 170 de abril de 2007 institucionaliza el funcionamiento de la Mesa
PAICHC que convoca la interinstitucionalidad. Este escenario tienen asiento en las
entidades distritales competentes, bajo la orientación de la Secretaría Distrital de
Integración Social, su carácter interinstitucional permite tener una mirada
compartida y coordinar acciones integrales en determinadas coyunturas y en
territorios específicos frente al fenómeno de la habitabilidad en calle.

El gestionar de la mesa PAICHC se basa en la coordinación de acciones
transectoriales encaminadas a la atención integral del ciudadano habitante de calle

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
25

a partir de la implementación de acciones distritales para la atención de la
dinámica de calle con otras entidades.

• Mesa: Zonas Especiales de Servicios de Alto Impacto (ZESAI).

La Mesa Interinstitucional de Zonas Especiales de Servicios de Alto Impacto está
constituida desde el año 2005 y a partir del Decreto Distrital 126 de 2007 se crea
la Mesa Interinstitucional de Zonas Especiales de Servicios de Alto Impacto, que
dando conformada la Secretaría Técnica por la Secretaria de Planeación Distrital,
Secretaría Distrital de Integración Social, Secretaria Distrital de Salud y Secretaría
de Gobierno Distrital.

La ZESAI tiene como objetivo garantizar la armonía, la efectividad y la
participación ciudadana, en las acciones institucionales distritales, encaminadas a
la prevención, regulación, manejo, seguimiento, evaluación, y demás programas y
acciones respecto de los servicios de alto impacto referidos a la prostitución y
actividades afines; además de Articular la acción del Distrito Capital, dentro del
marco de las competencias institucionales, para el diseño, formulación,
implementación y evaluación de la política pública distrital respecto del manejo
integral, control y seguimiento de los servicios de alto impacto ligados a la
prostitución y actividades afines.

Compromiso Social y Responsabilidad Social Empresarial: que permita que las y los
Habitantes de calle y personas en ejercicio de la prostitución accedan a actividades que
les permita obtener ingresos que les generen autonomía. Como estrategia, se propone
reconocer y favorecer a las empresas que de un modo u otro realizan acciones en pro de
poblaciones vulnerables, bien sea por medio del consumo de sus productos y servicios o
mediante el reconocimiento de marca que favorece el mercadeo. Esta oportunidad puede
ser convertida en un pilar importante del desarrollo de algún tipo de empresa social que
favorezca la inclusión laboral de las poblaciones.

8.3 COMPONENTE 3. GENERACIÓN DE CONOCIMIENTO:

En este componente busca desarrollar los procesos de caracterización e investigación
de los dos fenómenos, con el fin de identificar el impacto de los mismos en la ciudad,
para la toma de decisiones, cualificar las miradas sobre su comportamiento en los
territorios y establecer una línea base para las acciones adelantadas por el proyecto

A. ESTRATEGIAS:

Investigación Social: La investigación social se realiza a través de dos acciones:

• Recuperación de memoria histórica: Mediante conversatorios, talleres e
historias de vida, las personas habitantes de calle y en ejercicio de la prostitución,
contribuyen a generar conocimiento sobre la historia de la ciudad y sobre la
dinámica de los fenómenos.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
26

• Censo Habitantes de Calle: Atendiendo el acuerdo 366 de 2009 "Por medio del
cual se establecen lineamientos de Política Pública para la atención, inclusión y
mejoramiento de la calidad de vida del habitante de calle en el Distrito Capital y se
dictan otras disposiciones” y específicamente el Articulo 3 que dicta la
“elaboración periódica de un censo sectorial y social del habitante de calle, que
determine el número de personas que conforman este grupo poblacional y sus
características sociodemográficas básicas”.

9. METAS DEL PROYECTO

ITEM PROCESO CANTIDAD UNIDAD DE
MEDIDA

DESCRIPCIÓN

1 Atender 1150 cupos de hogares de paso para
Habitantes de calle.

2 Atender 100 cupos en Comunidad hogar el camino
para habitantes de calle.

3 Atender 100 cupos ciudadanos y ciudadanas
habitantes de calle con
deterioro funcional, en
condición de dependencia
física, mental, cognitiva.

4 Formular 1 modelo de a tención para el abordaje
del fenómeno social de la
prostitución.

5 Establecer 5 convenios para promover la vinculación a
oportunidades de generación
de ingresos y a procesos de
formación para el trabajo/
empleabilidad y el desarrollo
humano de personas que
ejercen la prostitución y
habitantes de calle.

6 Formar 4160

personas que ejercen la prostitución y
habitantes de calle al año, en
temas relacionados para el
ejercicio pleno de la
ciudadanía.

7 Construir 1 plan de acción transectorial para el
abordaje de los fenómenos de
habitantes de/en calle y
personas en situación de
prostitución.

8 Realizar. 1 censo de habitantes de calle que
determine el número de
personas y sus características
sociales básicas

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
27

10. BENEFICIOS DEL PROYECTO

• Lineamientos socialmente construidos para la resolución de las situaciones
adversas identificadas con la habitante de la calle y personas situación de
prostitución.

• Coordinación de respuestas integrales con los ciudadanos y ciudadanas

habitantes de la calle y en situación de prostitución identificadas en los territorios,
en el marco de la Gestión Social Integral.

• Construcción de tejido social en los territorios a través de la identificación y

fortalecimiento de las redes familiares de los ciudadanos y ciudadanas vinculados
al proyecto.

• Cambio de percepción y actitud negativa por parte de la ciudadanía hacia los

habitantes de calle de la ciudad y las personas en situación de prostitución en las
zonas de alto deterioro urbano, logrando que se les reconozca y respete la
diferencia en un marco de derechos y deberes.

• La oferta de servicios a personas en fragilidad y vulnerabilidad social que permiten

el acceso a condiciones dignas de vida, favorece su recuperación individual, y
promueven la participación de organizaciones públicas, privadas y comunitarias.

• Disminuir los niveles de riesgo y vulnerabilidad social de los actores involucrados

en los dos fenómenos mediante su vinculación a los proyectos de la Secretaría
Distrital de Integración Social y demás servicios de la Red Distrital.

• Sensibilización de las comunidades y familias, en las problemática de adultez para

propiciar el cambio en los imaginarios culturales y el respeto por la diferencia.

• Identificación y reconocimiento de las potencialidades y habilidades de los(as)
ciudadanas con responsabilidad de aportar económicamente a sus familias, en la
búsqueda conjunta de alternativas de generación de ingresos y procesos de
interacción social y laboral, mediante formación y capacitación.

• Generación de una actitud de corresponsabilidad, por parte de las y los

ciudadanos beneficiarios(as) del proyecto, acorde con su sentido de pertenencia a
territorios sociales para el ejercicio de sus derechos y deberes.

• Fortalecimiento de las ONG y de otras entidades idóneas contratadas para la

prestación de los servicios y de sus respectivos equipos técnicos.

11. COSTOS Y FUENTES DE FINANCIAMIENTO

El proyecto se financiará con recursos provenientes de la fuente por definir y su
distribución se hará como se ilustra en el siguiente cuadro:

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
28

 2012 2013 2014 2015 2016
Adquisición de equipos de cómputo,
comunicación y redes de sistemas 8 13 13 13 13

 Educación, formación, capacitación y
entrenamiento 282 827 827 827 827

 Gastos de transporte 42 962 962 962 962

 Impresos, publicación, divulgación y
eventos culturales 80 80 80 80 80

 Intervención especializada 2.092 9.474 9.474 9.474 9.474

 Material didáctico 3 3 3 3 3

 Materiales y suministros 46 34 34 34 34

 Otros gastos operativos 84 108 108 108 108

 Personal contratado 891 3.405 3.405 3.405 3.287

 Vestuario 120 120 120 120 120

TOTAL 3.648 15.026 15.026 15.026 14.908

Flujo financiero.

2012 2013 2014 2015 2016 TOTAL

TOTAL 3.648 15.026 15.026 15.026 14.908 63.634

12. INDICADORES DE EVALUACION

NOMBRE DEL INDICADOR FORMULA DE CÁLCULO TIPO DE
INDICADOR FRECUENCIA

Tasa de vinculación de
personas en prostitución a

oportunidades de generación
de ingresos a través de

convenios

(Número de personas en
prostitución vinculadas a

oportunidades de generación de
ingreso a través de convenios /

Total de personas en
prostitución formadas en

convenios de formación para el
trabajo al año)* 100

Impacto Anual

Tasa de vinculación de
personas en HC a

oportunidades de generación
de ingresos

(Número de personas HC
vinculadas a oportunidades de
generación de ingreso/ Total de

personas HC que finalizan
proceso en el Hogar El Camino

al año)* 100

Impacto Anual

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
29

Porcentaje de personas
habitantes de calle atendidas
en mínimos básicos a través

de Hogares de Paso

Número de personas habitantes
de calle atendidas en mínimos
básicos (salud, alimentación y
techo) en hogares de paso /

Total de personas habitantes de
calle identificadas en el VI

Censo

Impacto Bimensual

13. INDICADORES DE GESTIÓN

NOMBRE DEL INDICADOR FORMULA DE CÁLCULO TIPO DE
INDICADOR FRECUENCIA

Porcentaje de personas
habitantes de calle formadas
para el ejercicio pleno de la

ciudadanía

(Número de personas habitantes
de calle que finalizan el proceso

de formación para el ejercicio
pleno de la ciudadanía / Número
de personas habitantes de calle

que inician proceso de
formación) *100

Eficacia Bimensual

Porcentaje de participación
de personas en prostitución
formadas para el ejercicio

pleno de la ciudadanía

(Número de personas en
prostitución que finalizan el

proceso de formación ciudadana
/ Número de personas en

prostitución que inician proceso
de formación) *100

Eficacia Bimensual

Porcentaje de personas HC y
en prostitución vinculadas a

oportunidades de generación
de ingresos

Número de personas HC y en
prostitución vinculadas a

oportunidades de generación de
ingreso a través de convenios al

año / Número de cupos
ofertados por convenio al año *

100

Eficiencia Anual

Porcentaje de personas HC y
en prostitución formadas a

través de convenios

Número de personas del HC y en
prostitución formadas a través de

convenios al año / Número de
cupos ofertados por convenio al

año * 100

Eficiencia Semestral

Porcentaje de Convenios
adelantados para población

HC y en prostitución

Número de alianzas adelantadas
mediante convenio / Número de
convenios programados en el

periodo * 100

Resultado Anual

14. ASPECTOS INSTITUCIONALES Y LEGALES

15.1. MARCO NORMATIVO

• Habitante de Calle

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
30

La Constitución Política de Colombia, propone fortalecer la unidad de la Nación y
asegurar a sus integrantes la vida, la convivencia, el trabajo, la justicia, la igualdad, el
conocimiento, la libertad y la paz, dentro de un marco jurídico, democrático y participativo
que garantizan un orden político, económico y social justo, y el compromiso de impulsar la
integración de la comunidad latinoamericana, como presupuestos fundantes.

Colombia es un Estado Social de Derecho, organizado en forma de República unitaria,
descentralizada, con autonomía de sus entidades territoriales, democrática, participativa y
pluralista, fundada en el respeto de la dignidad humana, en el trabajo y la solidaridad de
las personas que la integran y en la prevalencia del interés general (Art. 1º C.P.).

Por ello, son fines esenciales del Estado: servir a la comunidad, promover la prosperidad
general y garantizar la efectividad de los principios, derechos y deberes consagrados en
la Constitución; facilitar la participación de todos en las decisiones que los afectan y en la
vida económica, política, administrativa y cultural de la Nación; defender la independencia
nacional, mantener la integridad territorial y asegurar la convivencia pacífica y la vigencia
de un orden justo. Para lo anterior, las autoridades de la República están instituidas para
proteger a todas las personas residentes en Colombia, en su vida, honra, bienes,
creencias, y demás derechos y libertades, y para asegurar el cumplimiento de los deberes
sociales del Estado y de los particulares. (Art. 2º C.P.)

Dentro de los principios supremos, nuestra Constitución Política consagra que el Estado
reconoce, sin discriminación alguna, la primacía de los derechos inalienables de la
persona y ampara a la familia como institución básica de la sociedad. (Art. 5º C.P.)

En el Título II de la misma, referida a los Derechos, las Garantías y los Deberes, y
específicamente en el Capítulo I, consagra como derechos fundamentales: el derecho a la
vida como inviolable, y la prohibición a la pena de muerte (Art. 11º C.P.); que nadie será
sometido a desaparición forzada, a torturas ni a tratos o penas crueles, inhumanos o
degradantes (Art. 12º C.P.); que todas las personas nacen libres e iguales ante la ley,
recibirán la misma protección y trato de las autoridades y gozarán de los mismos
derechos, libertades y oportunidades sin ninguna discriminación por razones de
sexo, raza, origen nacional o familiar, lengua, religión, opinión política o filosófica; y
que el Estado promoverá las condiciones para que la igualdad sea real y efectiva y
adoptará medidas en favor de grupos discriminados o marginados (Art. 13º C.P.); que
todas las personas tienen derecho al libre desarrollo de su personalidad sin más
limitaciones que las que imponen los derechos de los demás y el orden jurídico (Art. 16º
C.P.); que son derechos fundamentales de los Niños, Niñas y Adolescentes –NNA-:
la vida, la integridad física, la salud y la seguridad social, la alimentación
equilibrada, su nombre y nacionalidad, tener una familia y no ser separados de ella, el
cuidado y amor, la educación y la cultura, la recreación y la libre expresión de su opinión;
que serán protegidos contra toda forma de abandono, violencia física o moral,
secuestro, venta, abuso sexual, explotación laboral o económica y trabajos
riesgosos; que gozarán también de los demás derechos consagrados en la Constitución,
en las leyes y en los tratados internacionales ratificados por Colombia; que la familia, la
sociedad y el Estado tienen la obligación de asistir y proteger a los NNA para garantizar
su desarrollo armónico e integral y el ejercicio pleno de sus derechos; que cualquier
persona puede exigir de la autoridad competente su cumplimiento y la sanción de los
infractores; y que los derechos de los niños prevalecen sobre los derechos de los demás

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
31

(Art. 44º C.P.); que el Estado adelantará una política de previsión, rehabilitación e
integración social para los disminuidos físicos, sensoriales y psíquicos, a quienes se
prestará la atención especializada que requieran (Art. 47º C.P.); que la seguridad social es
un servicio público de carácter obligatorio que se prestará bajo la dirección, coordinación y
control del Estado, en sujeción a los principios de eficiencia, universalidad y solidaridad,
en los términos que establezca la Ley (Art. 48º C.P.); que es obligación del Estado y de
los empleadores ofrecer formación y habilitación profesional y técnica a quienes lo
requieran, y que el Estado debe propiciar la ubicación laboral de las personas en
edad de trabajar y garantizar a los minusválidos el derecho a un trabajo acorde con sus
condiciones de salud (Art.54º C.P.).

Todos estos derechos fundamentales constitucionales citados, se complementan e
integran entre sí para significar e informar toda la estrategia de articulación y coordinación
en la acción administrativa.

Dentro de los instrumentos de derecho público internacional se establecen derechos y
mecanismos de protección para NNA, tales como la Convención Americana sobre
Derechos Humanos, “Pacto de San José de Costa Rica”, adoptada por Colombia
mediante la Ley 16 de 1972, al consagrar que todo NNA tiene derecho a las medidas de
protección que sobre su condición de menor requieren por parte de su familia, de la
sociedad y del Estado (Art. 19º). La anterior disposición se complementa con la opinión
consultiva 17 de 2002 de la Corte Interamericana de Derechos Humanos cuando enuncia
que de conformidad con la normativa contemporánea del Derecho Internacional de los
Derechos Humanos, los NNA no solo son titulares de derechos más allá de ser solo
objeto de protección, sino que además son titulares de una verdadera y plena protección,
lo que significa que puedan disfrutar ampliamente de todos sus derechos económicos,
sociales y culturales, que asignan los diversos instrumentos internacionales; y que los
Estados Partes en los tratados internacionales de derechos humanos tienen la obligación
de adoptar medidas positivas para asegurar su protección. (Núm. 8º)

El Congreso de Colombia expidió la Ley 1098 de 2006 (noviembre 8) “por la cual se
expide el código de la infancia y la adolescencia”, que define la protección integral de los
NNA como el reconocimiento como sujetos de derechos, la garantía y cumplimiento de los
mismos, la prevención de su amenaza o vulneración y la seguridad de su restablecimiento
inmediato en desarrollo del principio del interés superior; agrega que la protección integral
se materializa en el conjunto de políticas, planes, programas y acciones que se ejecuten
en los ámbitos nacional, departamental, distrital y municipal con la correspondiente
asignación de recursos financieros, físicos y humanos (Art. 7º).

La precitada Ley 1098 de 2006, establece que los NNA serán protegidos contra la
situación de vida en calle (núm. 9º Art. 20º).

El Concejo de Bogotá D.C., expidió el Acuerdo 79 de 2003 (enero 20) "por el cual se
expide el Código de Policía de Bogotá D.C.", que consagra una protección especial a los
Habitantes de/en Calle, al indicar que recibirán especial protección y cuidado por parte de
la Administración Distrital, para lo cual desarrollará programas que promuevan su
inclusión en colaboración con sus familias y entidades públicas y privadas (Art. 54º).

Posteriormente, el Concejo de Bogotá, expide el Acuerdo Distrital número 308 de 2008,
por medio del cual se adopta el “Plan de Desarrollo Económico, Social y de Obras

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
32

Públicas para Bogotá D.C., 2008-2012 BOGOTÁ POSITIVA: PARA VIVIR MEJOR”,
que desarrolla como uno de sus objetivos estructurantes la “Ciudad de Derechos”, con el
empeño de construir una ciudad en la que se reconozcan, restablezcan, garanticen y
ejerzan los derechos individuales y colectivos en la que se disminuyan las desigualdades
injustas y evitables, con la institucionalización de políticas de Estado que permitan
trascender los periodos de gobierno y consolidar una Bogotá en la cual la equidad, la
justicia social, la reconciliación, la paz y la vida en equilibrio con la naturaleza y el
ambiente, sean posibles para todas y todos (Art. 4º); en desarrollo de este objetivo
estructurante prevé el programa distrital “Toda la Vida Integralmente Protegidos”, con
el fin de adelantar acciones para garantizar el ejercicio pleno de los derechos de las
personas en cualquier etapa del ciclo vital, reconociendo sus potencialidades y valorando
el aporte específico y diferencial que Niñas, Niños, Adolescentes, Jóvenes, Adultos(as),
personas mayores y las familias, pueden realizar para el logro de una Bogotá Positiva.
(Art. 7º núm. 14); complementa al anterior objetivo el “Derecho a la Ciudad”, con el que
propone construir, con la gente y para la gente, una ciudad positiva, como escenario de
las actividades humanas, en la que el ordenamiento territorial promueva el desarrollo
integral, equitativo y ambientalmente sostenible y permita el efectivo disfrute de los
derechos, para lo cual desarrollaremos acciones que dignifiquen el hábitat, hagan más
eficiente la movilidad, generen condiciones de reconciliación, convivencia, paz y
seguridad, y promuevan la identidad, el reconocimiento de la diversidad y el diálogo
intercultural, con base en un modelo de desarrollo democrático, social e incluyente (Art.
8º).

El Acuerdo anterior, consagra la garantía y restablecimiento de los derechos de los Niños,
Niñas y Adolescentes, a partir de la cual la administración desarrollará una serie de
acciones para garantizar el ejercicio y restablecimiento de los derechos de los Niños,
Niñas y Adolescentes, en el marco de la Ley 1098 de 2006, para ser ejecutadas en
coordinación con el Instituto Colombiano de Bienestar Familiar “ICBF” (Art. 34º). De esta
manera, la implementación de las acciones en pro de la infancia y adolescencia en la
ciudad, bajo los principios reconocidos en la Carta y en la Ley, debe permitir y facilitar el
acceso de todos los Niños, Niñas y Adolescentes a los servicios sociales, a través de los
cuales se garanticen o restablezcan sus derechos a la salud, a la educación, al deporte, a
la recreación y culturales, sin restricciones asociadas a situaciones socioeconómicas,
dándole prevalencia a esta población sobre otro tipo de temáticas sociales. (Directiva
Distrital 11 de 2008).

El Gobierno Distrital expidió el Decreto 170 de 2007 “Por el cual se dictan disposiciones
en relación con la ejecución del Plan de Atención Integral al Ciudadano (a) Habitante
de/en Calle”, a partir de la acciones prioritarias contenidas en el Decreto Distrital 136 de
2005, para lo cual se crea la Mesa Permanente del Plan de Atención Integral al
Ciudadano(a) Habitante de/en Calle, con el propósito esencial de realizar la coordinación
y seguimiento sobre la ejecución del mencionado Plan. (Art. 1º Decreto 170 de 2007).

En virtud de los principios de coordinación, concurrencia, subsidiaridad y
complementariedad, consagrados en los artículos 10, 11, 12 y 13 del Acuerdo 257 de
2006, en armonía con el artículo 6º de la ley 489 de 1998, la Administración Distrital
actuará a través de su organización administrativa de manera armónica para la realización
de sus fines y para hacer eficiente e integral la gestión pública distrital, mediante la
articulación de programas, proyectos y acciones administrativas a nivel intersectorial.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
33

El Concejo de Bogotá D.C., expidió el Acuerdo Distrital 366 de 2009 “Por medio del cual
se establecen lineamientos de política pública para la atención, inclusión y mejoramiento
de la calidad de vida del habitante de calle en el Distrito Capital y se dictan otras
disposiciones”, que señala que la Administración Distrital establecerá la implementación
de los lineamientos de una política pública integral e intersectorial, que promueva la
atención, inclusión social y mejoramiento de la calidad de vida del Habitante de/en Calle
en el Distrito Capital, de tal modo que establezca compromisos de responsabilidad y
corresponsabilidad de la ciudad, a fin de garantizar los derechos de esta población (Art.
1º).
Le corresponde al Gobierno Distrital promover instancias y mecanismos para articular
estrategias de alianza con el sector privado, ONG’s y demás instancias no
gubernamentales y de cooperación internacional, destinados para la ejecución de las
acciones prioritarias contenidas en el Plan de Atención Integral al Ciudadano (a) Habitante
de/en Calle, conforme al principio de solidaridad consagrado en el artículo 95 de la
Constitución Política y en el Plan de Desarrollo Económico, Social y de Obras Públicas de
Bogotá D.C.

El Distrito Capital viene avanzando en la articulación y ejecución de un conjunto de
acciones orientadas a atender el fenómeno de la Habitabilidad en Calle y hoy se cuenta
con una plataforma de atención y servicios orientados a esta población a la cual se han
destinado importantes recursos del presupuesto Distrital que han contribuido a fortalecer
la logística que requiere el abordaje de esta población.

Actualmente, frente al referente normativo sobre el cual se fundamenta la atención a la
población Habitante de/en Calle, es importante precisar que en el marco del modelo y con
base a las nuevas dinámicas que se vienen generando a nivel distrital y nacional, este ha
tenido un ejercicio de reformulación desde la Secretaría Distrital de Integración Social.
Este ejercicio pretende actualizar los decretos que actualmente enmarcan las acciones de
atención para el Habitante de/en calle ya que algunos de ellos, particularmente los
Decretos 136 de 2005 y 170 de 2007, que formulan “acciones prioritarias para brindar
atención integral a la población Habitante de/en Calle del Distrito Capital”, surgieron de
una coyuntura por la recuperación de la antigua zona de “el cartucho y la creación de la
Mesa Distrital para la Atención de Habitantes de/en Calle; por lo tanto se busca con el
trabajo realizado por la institución derogar, actualizar o fortalecer las normas jurídicas que
soportan la atención del fenómeno de Habitabilidad en Calle.

• Población que ejerce y vinculada a la Prostitución

Las primeras intervenciones normativas importantes sobre la prostitución a nivel
internacional se encuentran en la Asamblea General de Naciones Unidas con la
suscripción del Convenio para la Represión de la Trata de Personas y de la Explotación
de la Prostitución Ajena, de 1949. Este Convenio, señala que la “prostitución y el mal que
la acompaña, la trata de personas para fines de prostitución, son incompatibles con la
dignidad y el valor de la persona humana y ponen en peligro el bienestar del individuo, de
la familia y de la comunidad”.

Posterior a este, la Asamblea General de Naciones Unidas en su Resolución 34/180, de
18 de diciembre de 1979, adoptó la Convención sobre Eliminación de Todas las Formas

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
34

de Discriminación contra las Mujeres13. En ésta se dispuso que los Estados partes
“tomarán todas las medidas apropiadas, incluso de carácter legislativo, para suprimir
todas las formas de trata de mujeres y explotación de la prostitución de las mujeres”.

En el año 2000, se suscribe el Protocolo para Prevenir, Reprimir y Sancionar la Trata de
Personas, Especialmente Mujeres y Niños, que complementa la Convención de las
Naciones Unidas Contra la Delincuencia Organizada Transnacional. En ella, se expresa
que el consentimiento dado por la víctima, no será tenido en cuenta cuando opere a
través del engaño, abuso o poder o la situación de vulnerabilidad en que aquella se
encuentre.

En la Resolución 2118 de 2005, la ONU recrimina la prostitución como fuente de
esclavitud, reprobada por el Protocolo para modificar la convención sobre la esclavitud,
aprobado por la Asamblea General el 23 de octubre de 1953.

Todo lo anterior nos muestra que para la Comunidad Internacional, “la explotación de la
prostitución tiene un efecto negativo y de gravedad considerable en la sociedad. En otras
palabras, que en relación con los efectos de la prostitución, los Estados deben luchar por
reducir su expansión”. Y por vía del “control de las redes de prostitución”, es posible el
control de “actividades delictivas conexas que también generan impacto social adverso”.

13 Aprobado por Colombia mediante la Ley 51 de 1981 y ratificado el 19 de enero de 1982.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
35

Normativa Colombiana

El Código Penal Colombiano reconoce los delitos como la “Inducción a la prostitución”, el
“proxenetismo con menor de edad” y el “Constreñimiento a la prostitución”14. Tipifica
penalmente la inducción a la Prostitución exista o no sometimiento por la fuerza de
personas para que se dediquen a ella prostitución. Al respecto la Corte Constitucional se
pronuncia en sentencia C-636 de 2009 en la cual resuelve, que con el art. 213 del Código
penal se imponían límites excesivos a la libertad, al libre desarrollo de la personalidad y a
la libre escogencia de profesión u oficio.

Dicha Sentencia también revisa el fenómeno de la prostitución en la jurisprudencia
constitucional, desde el cual observa que dicho fenómeno es transversal a la cultura y a la
historia de las civilizaciones y que, dada su magnitud y su impacto social, los Estados han
preferido adoptar mecanismos preventivos de control, antes que medidas definitivas de
erradicación15. Aún así, resalta que también se ha considerado como un fenómeno que
“mancilla la dignidad personal” y que es, por tanto, indeseable en el Estado Social de
Derecho16. De allí que se deba velar por reducir los efectos nocivos de dicha práctica y
que la ley pueda disponer mecanismos que procuren evitar la proliferación de dicha
alternativa de vida.

Así pues, como “la prostitución es una actividad que comporta graves consecuencias para
la integridad de la dignidad de las personas, pese a la tolerancia jurídica de que es objeto,
la Corte encuentra legítimo que el Estado dirija sus esfuerzos a desestimularla, a reducir
sus efectos e, incluso a erradicarla”.

Finalmente la Sentencia T 629 hace un pronunciamiento claro frente a la falta de igualdad
que existe en el ejercicio de los derechos laborales en las personas que ejercen
prostitución en un establecimiento comercial, fallando una acción de tutela a favor de una
mujer en ejercicio de prostitución quien es despedida de su lugar de trabajo
encontrándose en gestación. Con esta Sentencia se ordena al Estado a través del Min.
Protección Social a generar acciones que faciliten el ejercicio de derechos laborales a
esta población vulnerable.

La Prostitución desde el Derecho Policivo

Se revisan a continuación otras medidas legales orientadas a la reglamentación de la
actividad desde el punto de vista urbanístico y de policía:

En cuanto a las medidas de carácter urbanístico se encuentra en el Artículo 1 de la Ley
902 de 2004: Se establece la incompatibilidad en los usos de alto impacto referidos a la
prostitución y actividades afines, con usos para vivienda y dotacionales educativos,
cuando se prevea su existencia en un mismo sector. En este sentido se habilitan
competencias a las entidades territoriales para regular dicho manejo del suelo.

14 “ARTICULO 214. CONSTREÑIMIENTO A LA PROSTITUCIÓN. <Artículo modificado por el artículo 9 de la Ley 1236 de
2008. El nuevo texto es el siguiente:> El que con ánimo de lucrarse o para satisfacer los deseos de otro, constriña a
cualquier persona al comercio carnal o a la prostitución, incurrirá en prisión de nueve (9) a trece (13) años y multa de
sesenta y seis (66) a setecientos cincuenta (750) salarios mínimos legales mensuales vigentes”.
15 Sentencia T-620 de 1995.
16 Ibíd.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
36

El Código Nacional de Policía dispone las obligaciones públicas frente a la actividad, las
cuales son utilizar los medios de protección social a su alcance para prevenir la
prostitución y para facilitar la rehabilitación de la persona prostituida. Considera la
actividad como regulable, a través de reglamentación dispuesta por entidades a nivel
departamental y municipal, pero cuyo ejercicio no es punible, aunque tampoco deseable,
por lo que reclama medidas por parte del Estado.

Acuerdo No. 79 de 2003 del Concejo de Bogotá: Prevé en primer lugar, un deber de
respeto y no intromisión y después contempla las medidas reglamentarias de policía
destinadas a velar por los intereses de salubridad y tranquilidad públicas, de prevención,
así como de carácter urbanístico y tendiente a la “rehabilitación” de quienes la ejercen.
Este código impone deberes y responsabilidades a diversos actores del fenómeno, a
quien ejerce, a los dueños o administradores de los establecimientos y finalmente a las
instituciones que tienen el deber de intervenir: Policía, Secretaria de salud (IPS).

El Decreto Distrital 335 de 2009, implementa planes parciales, acompañados por planes
de acción social, cuyo diseño corresponde a la “Mesa Interinstitucional de Zonas
Especiales de Servicios de Alto Impacto”. Estos planes de acción social, tendrán como
objetivo principal atender a la población que se vea afectada de alguna forma por la
implementación de los Planes Parciales”.

La Sentencia T 629 dice sobre esta reglamentación que “Se trata de un sistema dispar
que refleja las tendencias de la tradición jurídica frente a la prostitución. Medidas
prohibicionistas, abolicionistas y reglamentarias que operan al mismo tiempo, que no
siempre dialogan, ni se miden según sus resultados, esto es, según el nivel de protección
o desprotección de los derechos y bienes que se afectan (de las personas que ejercen
prostitución, de sus familias, de la ciudadanía, del espacio público, de la convivencia
ciudadana, de los propietarios de los establecimientos). Se configura de esta forma un
régimen animado por la pretensión de corrección del Derecho, que actúa en pos de la
dignidad y la libertad y de la eliminación de cualquier forma de explotación humana y de la
mujer. De allí la tensión permanente entre la tendencia a erradicar la actividad a través de
la prohibición y la punición de conductas y la que apunta por otro lado a reconocer
derechos para las personas que la ejercen y a legalizar explícitamente la actividad en
general”.

15. ASPECTOS AMBIENTALES

Para que los habitantes de Bogotá puedan ejercer plenamente sus derechos es
importante que desde el proyecto “Capacidades y Potencialidades en la Bogotá Humana:
Habitabilidad en Calle y Prostitución” se implementen acciones institucionales que
permitan cambios en la forma de apropiación del territorio, así como prevenir, preservar y
aprovechar los recursos naturales.

El proyecto incorporará la Política Ambiental mediante el impulso de acciones ambientales
y la implementación de herramientas de planeación ambiental, a través de la elaboración,
adopción y desarrollo de planes y programas conducentes a la prevención de la
contaminación y minimización de aspectos nocivos al ambiente.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
37

Esta política permitirá además identificar el alcance en los impactos ambientales
generados por el funcionamiento institucional, contener su compromiso de mejora
continua y prevención de la contaminación, el cumplimiento de la normatividad aplicable,
ser consistente con sus objetivos y metas ambientales y ser suficientemente clara para
garantizar su entendimiento a todos los niveles de la entidad, e incluso para los entes
externos”17.

Algunas acciones que se desarrollaran en el marco de la implementación de la Política
Ambiental son:

 Jornadas de corresponsabilidad, ornato y limpieza.
 Acciones culturales en calle para cambiar estéticamente determinados espacios a

través de la coordinación sucios con basuras
 Manejo de basuras en sectores comerciales y residenciales.

16. SOSTENIBILIDAD DEL PROYECTO

Para adelantar las acciones del proyecto es necesario contar con los recursos financieros
asignados al mismo, con el talento humano, la articulación intersectorial y el compromiso
de la administración.

Además de realizar procesos de sensibilización y concertación con la comunidad que
facilite la construcción de redes sociales, para lograr acciones sostenibles.

Entre las dificultades o limitaciones que podrían afectar el normal desarrollo del proyecto
encontramos:

• La demora y o la declaratoria desierta de los procesos licitatorios.
• La escasez de operadores de servicios cualificados y de inmuebles que cumplan

con los requerimientos técnicos.
• El aumento en la demanda podría desbordar el sistema de atención para

población Habitante de calle y en ejerció o vinculada a la prostitucion.
• La falta de voluntad de los otros sectores públicos y privados que imposibiliten la

realización de convenios.
• La incapacidad en algunos núcleos familiares de contener a la persona en

condición de vulnerabilidad social.

17. DATOS DEL RESPONSABLE DEL PROYECTO
Nombre: Carlos Alberto Garzón Peñuela
Cargo: Subdirector
Dependencia: Subdirección para la Adultez
Entidad: Secretaría Distrital de Integración Social
Dirección: Carrera 7 # 32-16 piso 9 Ciudadela San Martín
Teléfono: 3279797
Fecha de Actualización: 31/05/12

17 Secretaria Distrital de Integración Social. Documento Base Para Formulación, Implementación Y Seguimiento Del Plan
Institucional De Gestión Ambiental – Piga –

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
38

18. EQUIPO DE TRABAJO

NOMBRES Y APELLIDOS DEPENDENCIA
ISABEL CRISTINA
ACOSTA

Dirección Poblacional Asesora

VANESA MARIA ALZATE
LABRADOR

Subdirección para la
Adultez

Profesional

MIRNA JANETH BASTIDAS Dirección Poblacional Profesional
JAVIER GONZALO
FERNANDEZ

Dirección Poblacional Profesional
Administrativo

FERNAN JOSÉ FORTICH
PACHECO

Subdirección para la
Adultez

Profesional

PATRICIA MUGNO NUÑEZ Subdirección para la
adultez

Profesional

OSCAR M. PARDO C. Subdirección para la
Adultez

Profesional

CATALINA MARCELA
SANTOS

Subdirección para la
Adultez

Profesional

MA. DEL PILAR
TRESPALACIOS H.

Subdirección para la
Adultez

Profesional

ELDA RUDA Subdirección para la
Adultez

Asesora

FRANCY PASTAZ
GUEVARA

Subdirección para la
Adultez

Profesional

MYRIAM DEL PILAR
CASTRO ZULUAGA

DADE Profesional

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
39

GLOSARIO

Cambuches: Lugar donde pernoctan los ciudadanos habitantes de calle.

Contactados: Aquellas personas que al recibir la información se acercan a los
promotores o funcionarios de la Secretaria y comentan o consultan una inquietud o
situación personal o referida a los servicios ofrecidos. A estas personas se les registran
sus datos en el formato de contacto.

Georeferenciación: Determinar la posición de un elemento como parches y cambuches y
establecimientos donde se ejerce prostitución, con respecto a un sistema de referencia
que generalmente a nivel urbano es la malla vial

Habitante de calle: Es todo o toda ciudadano (a) que permanece en Calle (al menos
treinta (30) días continuos) o se ubica temporalmente en un lugar especial de alojamiento
(instituciones privadas o públicas, paga diarios o lugares de consumo) y hace de la calle
su espacio físico, social y cultural en donde solventa todas sus necesidades.

Habitante en calle: Es todo o toda ciudadano (a) que pasa la mayor parte de su tiempo
en la calle, en riesgo inicial de hacer parte de la habitabilidad en calle y con quien se debe
realizar un abordaje preventivo.

Habitabilidad: Es una categoría compleja, que implica las relaciones que los(as) CHC
construyen con su entorno físico, social, cultural y ambiental, configurando sus propias
identidades en íntima relación con los territorios donde habitan (Calles, parques, puentes
y espacios públicos y privados abandonados, entre otros).

Mami: persona que trabaja en el establecimiento donde se ejerce prostitución, encargada
principalmente de vigilar el espacio de las habitaciones, manteniendo comunicación
permanente con la persona que en el momento está prestando el servicio, a veces cumple
con labores como entrega de preservativo, control del tiempo del servicio, entre otras.

Parches: Lugar que frecuentan los ciudadanos habitantes de calle para realizar
actividades de socialización.

Personas Fijas: Son las personas que ejercen prostitución en un establecimiento y que
asisten a diario.

Personas Flotantes: Son las personas que ejercen prostitución en los establecimientos y
que asisten solo los fines de semana o esporádicamente.

Persona que ejerce la prostitución: es la que por su propia decisión, obligada o
inducida por otro, o sobre la base de necesidades concretas, realiza la acción directa del
intercambio sexual en la prostitución.

Persona que demanda prostitución: Es la que de manera directa busca y paga, por el
intercambio sexual.

“Capacidades y Potencialidades en la Bogotá Humana: Habitabilidad en Calle y Prostitución”
40

Persona vinculada a la prostitución: es la que sin prestar el servicio de intercambio
sexual, recibe de manera indirecta beneficios económicos a través de la prostitución.
Ejemplo: Dueños de establecimientos donde se ejerce o realiza contacto,
administradores, empleados del establecimiento (barman, meseros(as), personas de
seguridad, cajero(a), “mami”, camareros(as), aseadores (as), entre otros(as).

Prostitución: Fenómeno social que se manifiesta a través de redes de dos o más
actores, los cuales directa o indirectamente establecen un intercambio de naturaleza
sexual entre personas mayores de edad con fines económicos reproduciendo relaciones
de afecto y de poder que determinan inequidades, conflictos y vulneración de derechos.

Recorrido: Es el desplazamiento que realiza el grupo de promotores a visitar los
establecimientos o sitios en calle, donde se ejerce prostitución.

Visualizados: Aquellas personas que se ven y se cuentan al ingresar al establecimiento o
al llegar al sitio de actividad en calle (este dato se anota en los formatos de
georreferenciación).

