

 Centro de Coordinación Regional Cordillera Central

Plan de Acción para la Consolidación Integral

de la Región del Sur del Tolima
–Estrategia y Perfiles de Proyecto–

Versión 1 - Confidencial – No Circular

Abril de 2010

i

Contenido

Presentación ... 1

1. Características Generales del Plan .. 3
1.1. Objetivo: Una generación sustraída de la violencia y sujeto de su propio destino .. 4
1.2. Estrategia de Consolidación Integral .. 5

2. Primer Pilar: Protección Ciudadana .. 10
2.1. Seguridad permanente a los ciudadanos .. 12
2.2. Justicia y Derechos Humanos .. 16
2.3. Definición y protección de derechos de propiedad .. 22

3. Segundo pilar: Democracia local ... 27
3.1. Gobiernos locales .. 29
3.2. Participación ciudadana .. 39

4. Tercer Pilar: Integración Regional ... 46
4.1. El Sur compite ... 48
4.2. El Sur respeta y protege el medio ambiente .. 57
4.3. El Sur se comunica e ilumina ... 62

5. Cuarto Pilar: Protección Social .. 68
5.1. Desarrollo de nuevas generaciones .. 70
5.2. Vivienda segura y saludable .. 91

Anexo 1. Presupuesto detallado ... 1

Anexo 2. Vías terciarias a cargo de los municipios ... 26

1

Presentación

2

La Región del Sur del Tolima, área geográfica que comprende los municipios de Ataco, Chaparral, Planadas y Rioblanco, es una de las más deprimidas del

país, a pesar de su riqueza humana y ambiental y de su localización estratégica. Los bajos niveles de desarrollo y bienestar de la Región están

estrechamente ligados con una larga historia de hechos violentos y abandono estatal.

El análisis de la situación de la Región ha identificado los tres ejes estructurantes que definen las inercias del Sur del Tolima: por una parte, la violencia y

por otra, la marginación y la deslegitimación política que hacen que la Región sea especialmente vulnerable a la violencia.

La violencia en la Región, y con ella la falta de seguridad para la vida, la integridad y la libertad, es un condicionante estructural que no permite crear

dinámicas de recuperación política, social y económica, salvo que se establezca una estrategia de protección a los ciudadanos, desligada de la

confrontación y las actividades de contrainsurgencia. La marginación no alude esencialmente a su distancia geográfica o su atraso relativo sino a una

condición de aislamiento crónico, en muchos casos deliberado. La limitada inversión pública y el escaso interés del Estado por hacer presencia en esta

Región, así como la estigmatización a la que ha sido sometida por ser la cuna de las Farc, han derivado en un escenario histórico de abandono y olvido.

Junto con la marginación –y en parte como consecuencia de ella–, la deslegitimación de las estructuras institucionales y, por tanto, la falta de

gobernabilidad local constituye otra característica estructural de la Región. La debilidad política, administrativa y financiera de las administraciones

municipales sumada a la amenaza y deslegitimación a la que son sometidas por grupos armados ilegales, representan limitaciones sistémicas para tener

mayor legitimidad ante sus ciudadanos. Por su parte, las organizaciones ciudadanas son frágiles en su capacidad de movilizar y representar los intereses

de sus miembros, no se plantea la “cosa pública” como referente de su quehacer y se limitan a desarrollar acciones reivindicativas particulares. Además,

han sido percibidas por diversos gobiernos como partícipes del conflicto histórico entre el Estado y las Farc, no como actores esenciales de la solución a

ese conflicto. El abandono estatal y las limitaciones de gobernabilidad la hacen muy vulnerable a los efectos de la violencia y no permiten que se

establezca un motor de las relaciones entre los ciudadanos que sea alternativo al poder armado.

Los tres ejes estructurantes de la situación de la Región del Sur del Tolima tienen varias consecuencias sobre la vida regional: atraso económico, pobreza,

cultivos ilícitos, degradación ambiental, expulsión campesina y ocultamiento de la situación. Para transformar estas consecuencias, es indispensable

afrontar los ejes o causas estructurantes que se acaban de mencionar. Este documento es una propuesta de Plan de Acción con ese objetivo.

El éxito del Plan y la sostenibilidad de los avances por él generados, dependerán, principalmente, del liderazgo decidido de los Alcaldes municipales y de

la movilización ciudadana de la Región, del compromiso de la Gobernación de continuar apoyando su consolidación y desarrollo y de la efectiva labor del

Centro de Coordinación Regional –CCAI para garantizar una acción articulada entre la nación y el departamento y entre las diferentes entidades

comprometidas. El éxito del Plan hará evidente que una estrategia de paz, democracia y seguridad es posible y exitosa, en cualquier lugar del país,

incluido el territorio donde nacieron las Farc.

El Plan que aquí se presenta es producto de un amplio proceso de consulta en el que han participado los alcaldes de los 4 municipios involucrados, el

Gobernador del Departamento del Tolima, el Coordinador Departamental de Consolidación, Secretarios de Despacho y funcionarios expertos de todos

los sectores y de todos los niveles de la administración, agentes de la cooperación internacional y el equipo del Centro de Coordinación Regional.

3

1. Características Generales del Plan

4

1.1. Objetivo: Una generación sustraída de la violencia y sujeto de su propio destino

Para enfrentar los ejes estructurantes de la Región, este Plan tiene tres objetivos:

 Garantizar protección de la vida, la integridad, la libertad y la propiedad de los habitantes de la Región creando así condiciones de seguridad

permanente, justicia y respeto por los derechos de propiedad.

 Fortalecer la democracia local para recuperar la legitimidad política y la gobernabilidad en la Región, y

 Proveer garantías de integración regional y protección social para romper con la marginación histórica que ha caracterizado la Región.

Sobre estas bases será posible emprender acciones para superar el atraso económico, la pobreza, la producción ilícita, la degradación ambiental y el

desplazamiento campesino.

El conjunto de estos objetivos se orienta en forma estratégica a garantizar nuevas generaciones sustraídas de la violencia y sujetos de su propio destino.

Por años, las generaciones en la Región han sido socialmente perdidas e improductivas, no han tenido expectativas de mejora en su calidad de vida y

migran de la Región a otros centros urbanos en busca de estudio, trabajo y oportunidades para mejorar sus opciones de desarrollo y bienestar. Por tal

razón, el ejercicio de los derechos de los niños, niñas y adolescentes es eje central de este Plan.

Las protección de los ciudadanos en un marco de democracia local participantes aunado a las condiciones de integración y desarrollo económico y

ambiental de la Región hacen posible que esas nuevas generaciones tengan un horizonte de proyección de sus vidas, no solo distinto al de sus padres

sino, sustentado en la libertad de ejercer plenamente sus derechos y de contar con el reconocimiento y apoyo de gobiernos y comunidades que trabajan

por garantizarlos y protegerlos.

Este foco en las nuevas generaciones exige, desde luego, establecer unas condiciones que las benefician de forma directa (servicios de justicia para

niños, niñas y adolescentes, protección de derechos a la identidad, la salud, la educación y el buen trato) y otras que benefician a la población de la

Región en su conjunto para facilitar y crear un entorno en donde ellas puedan desarrollarse (definición y protección de la propiedad de la tierra,

democracia local, infraestructura vial, de comunicaciones y energía y producción competitiva regional).

Los objetivos del Plan se proyectan hacia 2015 y el Plan precisa los resultados que, en primera instancia, deben ser alcanzados a 2012. Se prevé que al

terminar el primer año de los nuevos gobiernos territoriales se realice un ejercicio de análisis de los avances del Plan con miras a alcanzar los objetivos

trazados y que se proyecten los resultados complementarios para los años restantes.

5

1.2. Estrategia de Consolidación Integral

Para lograr los objetivos descritos, el Plan de acción se fundamenta en una estrategia de Consolidación Integral.

1.2.1. Fundamentos

La estrategia de consolidación integral es una movilización del Estado hacia las zonas donde ha sido históricamente débil o ha estado ausente, para

habilitar a los gobiernos locales en la plena garantía y ejercicio de los derechos de sus ciudadanos en un contexto de democracia participante y crear las

dinámicas que les permitan integrarse sostenidamente en la vida política, económica y social del país.

La debilidad o ausencia del Estado en estas zonas ha conllevado a que la población no pueda ejercer sus derechos y a que, por tanto, esté por debajo de

los mínimos de bienestar y desarrollo aceptables para cualquier sociedad. Por esta razón, la consolidación constituye un proceso sistemático y

progresivo para garantizar de manera irreversible:

 El fortalecimiento de la gobernabilidad local y regional bajo un clima de respeto por la ley y las reglas sociales colectivamente adoptadas

 La restitución de derechos a la vida, la integridad, la libertad y la propiedad, así como los derechos civiles, políticos, económicos, sociales y culturales

 La creación de dinámicas sostenibles de crecimiento económico y bienestar social, de sostenibilidad ambiental y de integración regional económica y

social con el resto del país

Bajo tales propósitos, la estrategia de consolidación tiene como reto fundamental desarrollar intencionadamente capacidades habilitantes en los

gobiernos locales y sus comunidades que sólo puede concluir cuando estén en condiciones de abordar autónomamente su desarrollo y garantizar

sostenibilidad.

La consolidación integral, por tanto, es un pacto del Estado con la población mediante el cual, el Estado retoma el monopolio de la fuerza bajo el imperio

de la ley y garantiza a los ciudadanos plena protección y el ejercicio de sus derechos, mientras que la población conviene en acatar las normas de la vida

democrática. Bajo este Pacto tanto el Estado como la ciudadanía pueden reconstruir relaciones basadas en el respeto y la confianza mutuas.

Para el Estado y la sociedad es un deber ético recrear las dinámicas de democracia y desarrollo en estas zonas y es, a la vez, una necesidad práctica para

superar los focos de atraso social, desestabilización política y freno al avance económico del país.

6

1.2.2. Núcleos de Consolidación

La consolidación integral se realiza en Núcleos de Consolidación. Estos son zonas focalizadas en la Región en donde se orientan estrategias para atender

el requisito inicial de garantía de protección básica (de la vida, la integridad, la libertad y la propiedad) de las personas y para, posteriormente,

emprender las demás acciones previstas en el Plan de Acción.

Los Núcleos de Consolidación permiten que, aunque persista actividad de grupos armados ilegales en otras partes de la Región, las comunidades que en

ellos habitan son protegidas frente a esas intervenciones de fuerza y pueden abordar autónomamente el manejo de su propio destino, disfrutar

plenamente de todos sus derechos y crear condiciones sostenibles de bienestar y progreso. Las garantías provistas en los Núcleos de Consolidación son

universales. Ello quiere decir que se orientan a garantizar los derechos de todos los habitantes sin discriminación alguna.

La estrategia prevé una expansión rápida de los Núcleos de Consolidación para llegar en corto plazo a cubrir todo el territorio y toda la población de la

Región del Sur del Tolima.

La progresividad de la estrategia de consolidación integral tiene un fundamento ético. Este radica en que la primera responsabilidad del Estado es

proteger la vida, la integridad, la libertad y la propiedad de las personas y esta protección es prerrequisito de las demás acciones. En la medida en que se

garantiza la seguridad permanente a la comunidad en un territorio, se acomete la garantía a los demás derechos ciudadanos hasta lograr que se

consoliden las condiciones básicas de la vida democrática, el bienestar social y el crecimiento económico. No es éticamente aceptable que el Estado

comprometa con garantías o servicios a comunidades que están bajo amenaza de actores armados y pueden ser objeto de retaliaciones por el hecho de

recibir tales beneficios. Su responsabilidad primaria es proteger la vida de tal modo que tales retaliaciones sean inviables y las amenazas no puedan

cumplirse. Tiene también un fundamento político: el acercamiento del Estado a la comunidad es exitoso y sostenible en la medida en que genere un

sentimiento de protección, es decir, la certeza de que proviene de un aparato que está en plena capacidad de proteger la vida y el bienestar, lo cual

incluye su pleno monopolio de la fuerza y de los mecanismos institucionales para el abordaje de conflictos.

1.2.3. La consolidación integral en la Región del Sur del Tolima

Los esfuerzos de consolidación en la Región del Sur del Tolima se orientan a garantizar la seguridad plena de sus ciudadanos desde dos perspectivas: la

libertad ante el miedo y la libertad ante el ejercicio de derechos. La primera de ellas reconoce la necesidad y obligación del Estado de garantizar el

derecho a la vida y la integridad en un marco de libertad efectiva, protege al ciudadano de amenazas externas generadas por el contexto de violencia y

le ofrece condiciones permanentes de seguridad que trascienden el enfrentamiento de actores ilegales hacia el aseguramiento de un entorno de

convivencia armónico y sujeto al marco de la legalidad. La segunda representa la libertad efectiva de los ciudadanos para ejercer sus derechos políticos,

civiles, económicos, sociales y culturales gracias a la existencia de un Estado capaz de garantizarlos y de una ciudadanía consiente de ser sujeto de

derechos y por tanto, de exigir su cumplimiento.

7

En síntesis, estos esfuerzos de consolidación integral en la Región del Sur del Tolima hacen énfasis en garantizar que las generaciones venideras estén

sustraídas de la violencia y con la posibilidad de ser sujeto activo de su propio destino

mediante el desarrollo de 4 pilares que buscan desestructurar los ejes identificados en

el diagnóstico.

El primer pilar busca enfrentar el primer eje estructurante, la violencia, y representa el

requisito inicial de todos los demás, en tanto se ocupa de garantizar protección

permanente a la vida, la integridad y la libertad de los ciudadanos, protección judicial

como ejercicio por excelencia del Estado Social de Derecho y protección de la

propiedad cuya ausencia ha sido factor generador de violencia en el país. Esta garantía

contribuye a crear el marco de libertades básicas para la vigencia de los derechos en la

Región.

Dadas estas condiciones iniciales de seguridad se inicia el segundo pilar, orientado a desarrollar y fortalecer la democracia local, es decir, la interacción

gobierno-comunidad. Un contexto democrático tiene como base un gobierno local legítimo, efectivamente representante de la voluntad de los

ciudadanos para contrarrestar las prácticas precedentes que fueron de imposición y unas organizaciones sociales fuertes con capacidad de constituirse

en expresión legítima de la voluntad ciudadana. Gobierno y organizaciones que actúan bajo mecanismos permanentes de diálogo e interacción para

crear condiciones de gobernabilidad. La construcción de acuerdos es, por tanto, un fundamento de la democracia y este Plan propone construir dos

acuerdos básicos: uno, relacionado con la adopción de este Plan que representa una mirada de futuro de la Región y dos, la unión frente a un propósito

común de trabajar por una generación ajena a la violencia y con herramientas para enfrentar su propio destino. Este pilar le hace frente al segundo eje

estructurante, la deslegitimación política.

Los avances en materia de democracia local son prerrequisito y base de los otros dos pilares del Plan: integración regional y protección social, cuyo

propósito fundamental radica en combatir la marginación histórica de la Región, tercer eje estructurante. La integración constituye una condición básica

no sólo para enfrentar el aislamiento sino para garantizar condiciones de desarrollo, sustentadas en la competitividad, la protección y el respeto al

medio ambiente con la infraestructura de comunicaciones y energía suficientes para hacer viable su integración como Región y proyectarse en un

escenario nacional que le ha sido lejano. La protección social, como se mencionó anteriormente, tiene como foco proveer garantías a los niños, niñas y

adolescentes para que, en un contexto ajeno a la violencia, puedan ejercer sus derechos fundamentales y puedan ver restituidos aquellos que les han

sido violados, para construirse un destino con mayor dignidad y proyección individual y social.

El desarrollo de estos 4 pilares del Plan tendrá lugar en los Núcleos de Consolidación y seguirá el ritmo de su expansión hasta abarcar la totalidad de

cada municipio. La descripción detallada de cada pilar con sus componentes se encuentra en los siguientes capítulos.

1.2.3. Las fases de la consolidación

La consolidación exige, además de integralidad, un componente de progresividad (una secuencia determinada de intervención).

La progresividad se garantiza mediante una secuencia de intervención que tiene cuatro momentos básicos, siendo cada uno prerrequisito de los

siguientes:

1. Atención de la emergencia. Se orienta a mitigar los efectos de la violencia sobre la población en las zonas focalizadas. Implica esencialmente

la garantía de protección militar, protección policial y protección judicial, de manera que se conviertan en zonas seguras y justas.

2. Fase de transición. Tiene dos momentos:

 Inicial. Es el comienzo del proceso de cambio de las dinámicas internas permeadas por la violencia y la ilegalidad, mediante la creación

de las bases del buen gobierno y la democracia participante, el ordenamiento territorial y la garantía de los derechos de propiedad. De

este modo se aseguran las condiciones imprescindibles para un desarrollo democrático e institucionalmente sólido.

 Final. Incorpora la protección económica y de ingresos y la protección social antes descritas, para garantizar condiciones básicas de

bienestar, crecimiento económico sostenido, protección al medio ambiente y cohesión social. Esta fase llega hasta que el Núcleo de

Consolidación abarque todo el territorio focalizado y sus indicadores sociales alcancen los promedios nacionales.

3. Fase de estabilización. Se orienta a lograr que el territorio, la población y su economía se integren de forma sostenible a las dinámicas

políticas, económicas y sociales del resto de país y se afiancen las dinámicas de gestión institucional. Culmina cuando ya no es necesaria la

protección militar perimetral y la zona puede acceder con sus propias capacidades a las oportunidades abiertas a todas las regiones del país,

tanto por el sector público como el privado.

El desarrollo de los 4 pilares propuestos para estructurar el Plan de Acción del Sur del Tolima del Plan tendrá lugar en los Núcleos de

Consolidación y seguirá el ritmo de su expansión hasta abarcar la totalidad de cada municipio. Asimismo, los resultados esperados que

configuran cada uno de estos pilares deben guardar correspondencia con las fases del proceso de consolidación que se acaban de describir. Esto

significa que, además de tomar en consideración el pilar al que pertenecen, debe tomarse en consideración la fase a la que corresponden cada

uno de los resultados esperados. Así por ejemplo, en el pilar de Protección Básica se encuentran resultados que deben alcanzarse en la primera

fase del proceso, la de Atención de Emergencia, pero también hay resultados que corresponden a la segunda fase, a la de transición. Esto

significa que el nivel de prioridad de los resultados depende más de la fase a la que correspondan que del año de finalización en que, como se

señala más adelante, se estima que se realicen las actividades asociadas a los respectivos resultados.

En la siguiente tabla se ilustra la correspondencia entre los resultados que se espera alcanzar en cada componente de los 4 pilares y las fases de

consolidación de cada uno de estos resultados. Como se explicó anteriormente, el hecho de que un resultado se relacione con una de las fases

finales no implica que las acciones no puedan o deban empezar desde fases anteriores.

Correspondencia entre los resultados esperados en cada pilar y las fases de consolidación

PILAR COMPONENTES RESULTADOS
Atención de
Emergencia

Fase de
Transición

Inicial

Fase de
Transición

Final

Fase de
Estabilización

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE
Se definen los núcleos de Consolidación (por lo
menos uno por municipio)

X X X X

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE
Estos núcleos se mantienen y se expanden hasta
cubrir la totalidad territorio de cada municipio.

 X X X

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE
La Policía tiene el control interno de los Núcleos de
Consolidación en la Región del Sur del Tolima.

X

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE
La Policía mantiene el control y fortalece reglas de
convivencia ciudadana

 X X X

PROTECCIÓN BÁSICA
JUSTICIA Y DERECHOS
HUMANOS

Los ciudadanos cuentan con servicios de justicia
pronta y efectiva

X X X X

PROTECCIÓN BÁSICA
JUSTICIA Y DERECHOS
HUMANOS

La cultura de la legalidad impera en la Región X X X

PROTECCIÓN BÁSICA
JUSTICIA Y DERECHOS
HUMANOS

El Estado escucha y protege a los ciudadanos de
violaciones a derechos humanos

 X X X

PROTECCIÓN BÁSICA PROPIEDAD DE LA TIERRA Los ciudadanos tienen legalizado su predio X X X

PROTECCIÓN BÁSICA PROPIEDAD DE LA TIERRA
Los ciudadanos tienen protegida su propiedad de la
tierra

 X X X

DEMOCRACIA LOCAL GOBIERNOS LOCALES
La Región ha construido consensos alrededor del
Plan de Acción regional

 X

PILAR COMPONENTES RESULTADOS
Atención de
Emergencia

Fase de
Transición

Inicial

Fase de
Transición

Final

Fase de
Estabilización

DEMOCRACIA LOCAL GOBIERNOS LOCALES
La Región garantiza la continuidad del Plan, le hace
seguimiento y rinde cuentas.

 X X

DEMOCRACIA LOCAL GOBIERNOS LOCALES
La gestión pública municipal es visible para todos,
hay rendición de cuentas y existe una cultura de
servicio a la ciudadanía

 X X X

DEMOCRACIA LOCAL GOBIERNOS LOCALES
Los 4 gobiernos municipales han fortalecido su
capacidad de planeación, gobierno y gestión

 X

DEMOCRACIA LOCAL
PARTICIPACIÓN
CIUDADANA

Las organizaciones de base son visibles y han
fortalecido su capacidad de movilización, acción y
articulación

 X

DEMOCRACIA LOCAL
PARTICIPACIÓN
CIUDADANA

Las organizaciones y redes sociales se acercan a la
gestión pública y actúan por la defensa de la vida y
los derechos ciudadanos

 X X X

DEMOCRACIA LOCAL
PARTICIPACIÓN
CIUDADANA

Ciudadanos de la Región se forman en una Escuela
de Liderazgo Regional

 X X

DEMOCRACIA LOCAL
PARTICIPACIÓN
CIUDADANA

La Región reconstruye su tejido social X X

INTEGRACIÓN EL SUR COMPITE Los 4 municipios se han integrado como Región X X

INTEGRACIÓN EL SUR COMPITE
La Región se ha integrado con el departamento del
Valle del Cauca

 X X

INTEGRACIÓN EL SUR COMPITE La Región conecta al país con el Pacífico X

INTEGRACIÓN EL SUR COMPITE

En la Región se crea una Promotora que gestiona el
ingreso de capitales empresariales para la
agregación de valor agroindustrial y que ha
formulado un plan estratégico de mediano plazo
para el desarrollo agropecuario de la Región

 X

INTEGRACIÓN EL SUR COMPITE

Los jóvenes productores conforman una Cooperativa
para la comercialización de cultivos transitorios y
están integrados a las cadenas de productos
perecederos mediante alianzas productivas

 X

INTEGRACIÓN
EL SUR RESPETA Y
PROTEGE EL MEDIO
AMBIENTE

Se han dinamizado los sistemas silvopastoriles en
áreas estratégicas para la restauración de
ecosistemas de interés

 X

PILAR COMPONENTES RESULTADOS
Atención de
Emergencia

Fase de
Transición

Inicial

Fase de
Transición

Final

Fase de
Estabilización

INTEGRACIÓN
EL SUR RESPETA Y
PROTEGE EL MEDIO
AMBIENTE

Se prestan y retribuyen servicios ambientales X X

INTEGRACIÓN
EL SUR SE COMUNICA E
ILUMINA

Los hogares tienen servicio de energía X X

INTEGRACIÓN
EL SUR SE COMUNICA E
ILUMINA

Los ciudadanos gozan de servicios de comunicación X X

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos reconocen y respetan los derechos de los
niños, niñas y adolescentes y velan por su pleno
ejercicio

 X X

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos cuentan X

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos los niños, niñas y adolescentes gozan de salud
desde el vientre

 X X

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos los niños, niñas y adolescentes tienen
educación

 X X

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos los niños, niñas y adolescentes reciben buen
trato

 X X

PROTECCIÓN SOCIAL
VIVIENDA SEGURA Y
SALUDABLE

Los hogares cuentan con viviendas en condiciones
mínimas de seguridad y salubridad

 X X

PROTECCIÓN SOCIAL
VIVIENDA SEGURA Y
SALUDABLE

En las cabeceras y centros poblados existe cobertura
total de agua potable y alcantarillado

 X X

PROTECCIÓN SOCIAL
VIVIENDA SEGURA Y
SALUDABLE

En las áreas rurales existe un sistema eficiente de
provisión de agua y disposición de excretas

 X X

El detalle de los resultados enunciados en la tabla anterior se desarrollará en los siguientes capítulos. Sin embargo, para tener mayor claridad

sobre el nivel de prioridad de cada uno de estos resultados, a continuación se presentan ordenados según esta prioridad.

Como ya ha sido expuesto, el nivel de prioridad obedece a la fase del proceso de consolidación en la que se ubique cada resultado. Se destaca

entonces que buena parte de los resultados del primer pilar, Protección Básica, corresponden a la primera fase, de Emergencia, pero deben

mantenerse durante las siguientes fases del proceso de consolidación.

En las siguientes tablas se observan los resultados según su prioridad, siendo 1 la prioridad más alta y 4 la menor prioridad. Son de prioridad 1

los resultados que se presentan a continuación, y corresponden a resultados del Pilar de Protección Básica que se relacionan con la fase de

Atención de Emergencia.

Resultados de Prioridad 1

PILARES COMPONENTES RESULTADOS

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE Se definen los núcleos de Consolidación (por lo menos uno por municipio)

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE
La Policía tiene el control interno de los Núcleos de Consolidación en la Región
del Sur del Tolima.

PROTECCIÓN BÁSICA
JUSTICIA Y DERECHOS
HUMANOS

Los ciudadanos cuentan con servicios de justicia pronta y efectiva

Enseguida se muestran los resultados de segunda prioridad. Pertenecen, en su mayoría, a los Pilares de Protección Básica y de Democracia Local.

Sin embargo, es importante resaltar que en esta instancia se incluye uno de los resultados que corresponde al Pilar de Protección Social. Dicho

resultado tiene que ver con el debido registro de la población, lo cual se presenta como prerrequisito para el desarrollo de algunas actividades

que tienen que ver con la restitución de derechos de salud, educación, y propiedad de la tierra, entre otros.

Resultados de Prioridad 2

PILARES COMPONENTES RESULTADOS

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE
Estos núcleos se mantienen y se expanden hasta cubrir la totalidad territorio
de cada municipio.

PROTECCIÓN BÁSICA SEGURIDAD PERMANENTE La Policía mantiene el control y fortalece reglas de convivencia ciudadana

PROTECCIÓN BÁSICA
JUSTICIA Y DERECHOS
HUMANOS

La cultura de la legalidad impera en la Región

PROTECCIÓN BÁSICA
JUSTICIA Y DERECHOS
HUMANOS

El Estado escucha y protege a los ciudadanos de violaciones a derechos
humanos

PROTECCIÓN BÁSICA PROPIEDAD DE LA TIERRA Los ciudadanos tienen legalizado su predio

PROTECCIÓN BÁSICA PROPIEDAD DE LA TIERRA Los ciudadanos tienen protegida su propiedad de la tierra

DEMOCRACIA LOCAL GOBIERNOS LOCALES La Región ha construido consensos alrededor del Plan de Acción regional

DEMOCRACIA LOCAL GOBIERNOS LOCALES
La gestión pública municipal es visible para todos, hay rendición de cuentas y
existe una cultura de servicio a la ciudadanía

DEMOCRACIA LOCAL GOBIERNOS LOCALES
Los 4 gobiernos municipales han fortalecido su capacidad de planeación,
gobierno y gestión

DEMOCRACIA LOCAL PARTICIPACIÓN CIUDADANA
Las organizaciones de base son visibles y han fortalecido su capacidad de
movilización, acción y articulación

DEMOCRACIA LOCAL PARTICIPACIÓN CIUDADANA
Las organizaciones y redes sociales se acercan a la gestión pública y actúan por
la defensa de la vida y los derechos ciudadanos

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos cuentan

En general, son de prioridad 3 aquellos resultados que tienen que ver con los Pilares de Integración y de Protección Social. Se espera obtener los

resultados aquí descritos en la fase de transición final, en tanto se haya garantizado la seguridad y justicia en el territorio y una vez sentadas las

bases para el fortalecimiento de la democracia local.

Resultados de Prioridad 3

PILARES COMPONENTES RESULTADOS

DEMOCRACIA LOCAL GOBIERNOS LOCALES
La Región garantiza la continuidad del Plan, le hace seguimiento y rinde
cuentas.

DEMOCRACIA LOCAL PARTICIPACIÓN CIUDADANA Ciudadanos de la Región se forman en una Escuela de Liderazgo Regional

DEMOCRACIA LOCAL PARTICIPACIÓN CIUDADANA La Región reconstruye su tejido social

INTEGRACIÓN EL SUR COMPITE Los 4 municipios se han integrado como Región

INTEGRACIÓN EL SUR COMPITE La Región se ha integrado con el departamento del Valle del Cauca

INTEGRACIÓN EL SUR COMPITE

En la Región se crea una Promotora que gestiona el ingreso de capitales
empresariales para la agregación de valor agroindustrial y que ha formulado
un plan estratégico de mediano plazo para el desarrollo agropecuario de la
Región

INTEGRACIÓN EL SUR COMPITE
Los jóvenes productores conforman una Cooperativa para la comercialización
de cultivos transitorios y están integrados a las cadenas de productos
perecederos mediante alianzas productivas

INTEGRACIÓN
EL SUR RESPETA Y PROTEGE
EL MEDIO AMBIENTE

Se han dinamizado los sistemas silvopastoriles en áreas estratégicas para la
restauración de ecosistemas de interés

INTEGRACIÓN
EL SUR RESPETA Y PROTEGE
EL MEDIO AMBIENTE

Se prestan y retribuyen servicios ambientales

INTEGRACIÓN
EL SUR SE COMUNICA E
ILUMINA

Los hogares tienen servicio de energía

INTEGRACIÓN
EL SUR SE COMUNICA E
ILUMINA

Los ciudadanos gozan de servicios de comunicación

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos reconocen y respetan los derechos de los niños, niñas y adolescentes y
velan por su pleno ejercicio

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos los niños, niñas y adolescentes gozan de salud desde el vientre

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos los niños, niñas y adolescentes tienen educación

PROTECCIÓN SOCIAL
DESARROLLO DE NUEVAS
GENERACIONES

Todos los niños, niñas y adolescentes reciben buen trato

PROTECCIÓN SOCIAL
VIVIENDA SEGURA Y
SALUDABLE

Los hogares cuentan con viviendas en condiciones mínimas de seguridad y
salubridad

PROTECCIÓN SOCIAL
VIVIENDA SEGURA Y
SALUDABLE

En las cabeceras y centros poblados existe cobertura total de agua potable y
alcantarillado

PROTECCIÓN SOCIAL
VIVIENDA SEGURA Y
SALUDABLE

En las áreas rurales existe un sistema eficiente de provisión de agua y
disposición de excretas

Por último, se presentan los resultados de menor prioridad, pero de gran impacto en las dinámicas de desarrollo de la Región. En realidad se

trata de un resultado que corresponde pilar de integración y a la fase de estabilización. En esta fase final, se espera que los gobiernos locales ya

se hayan fortalecido y apropiado del Plan. Algunas de las acciones que deben emprenderse para alcanzar este resultado pueden iniciarse con

anterioridad, pero el resultado como tal responde a la intención de integrar de manera sostenible el territorio con las dinámicas del país, por lo

que el cumplimiento del objetivo se puede dar una vez superada la instancia de transición.

Resultados de Prioridad 4

PILARES COMPONENTES RESULTADOS

INTEGRACIÓN EL SUR COMPITE La Región conecta al país con el Pacífico

8

1.2.4. La coordinación del proceso de consolidación de la Región del Sur del Tolima

Las acciones previstas en este Plan incluyen responsabilidades de la Nación, del Departamento del Tolima y de los cuatro municipios, razón por la cual se

deben garantizar niveles efectivos de direccionamiento para lograr unidad de criterio y acción. Tal responsabilidad recae sobre el Centro de

Coordinación Regional de la Cordillera Central (CCR) y el Coordinador Departamental de Consolidación (CDC)

El Centro de Coordinación Regional integra entidades del orden nacional tanto civiles como militares y policiales, para lograr la integralidad requerida en

el proceso propuesto. El Coordinador Departamental de Consolidación representa la voluntad y participación activa de la Gobernación en la

consolidación de la Región. Por tanto, el CCR es responsable de orientar la gestión de las entidades nacionales en torno al Plan de Acción para la

consolidación de la Región y el CDC, de la gestión de entidades departamentales y municipales. Los Alcaldes tienen en este escenario la responsabilidad

de liderar en su territorio el proceso de consolidación descrito en este Plan.

El Plan de Acción representa la hoja de ruta para orientar o direccionar la consolidación en la Región del Sur del Tolima. Esta orientación compromete 4

procesos:

 Promover y liderar el Plan de Acción de la Región con el fin de movilizar voluntades y recursos de entidades tanto públicas como privadas del orden

territorial, nacional e internacional y de la ciudadanía en general, en función de su ejecución. Una primera garantía de éxito la constituye esta

adhesión en torno a un propósito común.

 Coordinar el Plan de Acción con el objeto de garantizar que la intervención de todas las entidades responda a los requerimientos de apoyo de la

Región y especialmente, a la habilitación o generación de capacidades locales para impulsar el proceso de consolidación y garantizar su continuidad y

el continuo desarrollo regional. Esto exige un proceso permanente de construcción de acuerdos y de generación de innovaciones para, en el marco

de los lineamientos del Plan, asignar recursos, desarrollar acciones y generar el impacto buscado.

 Monitorear y evaluar el Plan de Acción desde 4 perspectivas: el desempeño de las entidades, indicadores de resultado y de impacto esperados, uso

de los recursos y, desde luego, condiciones de seguridad alcanzadas.

 Rendir cuentas sobre los avances y retos del Plan de Acción a la ciudadanía.

El desarrollo de tales procesos exige una acción articulada y armónica entre el Coordinador Regional del CCAI y el Coordinador Departamental de

Consolidación quienes deben asegurar tres actividades básicas:

 Asesoría permanente: el Coordinador Regional apoyará de forma directa al Coordinador Departamental y gestionará apoyos de otros para el logro de

los resultados previstos en este Plan.

 Concertación con otros niveles: el Coordinador Departamental apoyará a los municipios en la concertación con la Gobernación y demás instituciones

para su vinculación estratégica y de apoyo al Plan.

9

 Seguimiento integral: los dos coordinadores desarrollarán procesos sistemáticos y periódicos de seguimiento de forma tal que se aseguren los

objetivos y resultados del Plan. Estos procesos abordarán dos dimensiones, de una parte, la de Núcleos de Consolidación en el logro de los resultados

esperados y la municipal en el desarrollo de su capacidad de gestión.

Por lo anterior, el efectivo desarrollo de este Plan de Acción exige 3 requisitos iniciales: la decisión política de todos los organismos participantes de

construir sinergias, una dirección única, sin perjuicio de que opere mediante mecanismos de concertación y un plan integrado de acción coordinada.

Este documento contiene las bases de dicho Plan.

10

2. Primer Pilar: Protección Ciudadana

11

La seguridad de la vida, la integridad y la libertad es condición fundamental para que los ciudadanos puedan construir sociedad. La violencia destruye la

vida y es el factor más poderoso de disociación social pues debilita los lazos sociales, rompe la solidaridad y trunca proyectos de vida colectivos.

 En el marco de la estrategia de consolidación integral descrita se seleccionarán

Núcleos de Consolidación en cada municipio (preferiblemente las cabeceras

municipales), para garantizar una eficaz protección de la vida, la integridad y la libertad

de las personas.

La garantía de protección ciudadana y la certeza de la comunidad de que ella es

permanente constituyen la base sobre la cual se desarrollan los otros tres pilares.

Busca enfrentar las condiciones de violencia de la Región abarca tres componentes, la

seguridad permanente, la protección judicial y la protección de la propiedad:

1. Seguridad permanente a los ciudadanos. Se orienta a proteger la vida, la integridad

y la libertad de las comunidades de los Núcleos de Consolidación y para ello acude a dos intervenciones: militar y policial. La intervención militar se

orienta a asegurar los Núcleos de Consolidación y a controlar permanentemente su perímetro, dando lugar a un territorio protegido de eventuales

incursiones o ataques de actores armados ilegales. Este perímetro se expande gradualmente, aumentando así el área territorial y la cantidad de

comunidades protegidas. Por su parte, la intervención policial, acude una vez la fuerza militar se ha desplazado hacia el control perimetral del Núcleo

de Consolidación. Su presencia es decisiva para consolidar la protección ciudadana frente a las diversas modalidades de violencia - acciones de

amenaza y violencia selectiva de personas y grupos insertos en la comunidad que actúan en nombre de las organizaciones armadas ilegales (milicias) -

y para proveer condiciones de convivencia y seguridad para los ciudadanos frente a violaciones a la ley que sucedan dentro del Núcleo.

2. Justicia y derechos humanos. Un elemento central de este componente lo constituye la garantía de protección judicial frente a violaciones de

derechos a la vida, la integridad, la libertad y la propiedad. Es por ello que, conjuntamente con la protección policial, deben instaurarse dentro del

Núcleo de Consolidación todos los servicios judiciales, garantizar las seguridades legales, el debido proceso, la sanción de quienes violan la ley, la

reparación de las víctimas y el abordaje pacífico de conflictos. La protección judicial implica la operación de todos los servicios judiciales ordinarios y

de mecanismos de justicia no convencional (resolución alternativa de conflictos).

3. Definición y protección de derechos de propiedad. El conflicto por la tierra ha sido tradicionalmente el factor principal generador de la violencia en el

país, y esta Región no es la excepción. Los actores ilegales han centrado su poder en la apropiación y control de la tierra, desalojando así a grandes

cantidades de familias de los predios sobre los que tenía propiedad, posesión o usufructo. Formalizar y proteger la propiedad de la tierra es parte

fundamental de la protección ciudadana en tanto representa la condición material de recuperación de la democracia y la seguridad de la subsistencia,

que es la continuación de la seguridad de la vida. Por lo tanto, un elemento central de la estrategia es la legalización de predios para la consolidación

de la seguridad económica y el afianzamiento de la gobernabilidad.

12

2.1. Seguridad permanente a los ciudadanos

2.1.1. Justificación

La violencia en la Región es un condicionante estructural que no permite crear unas dinámicas de recuperación política, social y económica, salvo que se

establezca una estrategia de protección a los ciudadanos, desligada de la confrontación y las actividades de contrainsurgencia.

El desarrollo de la confrontación en la Región del Sur del Tolima durante los últimos tres años y las estrategias adoptadas por la guerrilla frente a las

nuevas condiciones que genera la presencia masiva de la Fuerza Pública por un período sostenido, como nunca antes había ocurrido, son esenciales para

identificar los retos que enfrentará la construcción de la seguridad esta Región. Estos retos se resumen en uno: la protección permanente de la

población de los territorios que se designen como núcleos de consolidación.

Las garantías de seguridad en esta Región exigen un aumento significativo de la confianza colectiva en la sostenibilidad de la acción estatal en la Región.

Esta confianza requiere una ampliación de los requerimientos ciudadanos de seguridad en los centros poblados que pueden actuar como el núcleo de

una expansión progresiva y concéntrica que vaya encadenando las veredas contiguas. Se requiere por tanto mantener el nivel de control militar sobre las

fuerzas ilícitas e intensificar la ruptura de sus redes de apoyo pero a la vez robustecer una estrategia de protección permanente de la población para

asegurar su confianza y facilitarle nuevas dinámicas de bienestar integral.

2.1.2. Objetivos a 2015

El componente de Seguridad permanente se plantea dos objetivos centrales:

1. En la Región del Sur del Tolima se han establecido Núcleos de Consolidación, en donde se garantiza el monopolio estatal de la fuerza, lo que implica

que: i) no hay presencia permanente de actores armados ilegales, ii) existe una protección perimetral capaz de rechazar cualquier intento de ingreso

de tales actores amados al Núcleo de Consolidación y iii) existe una estrategia de expansión coordinada y progresiva de los Núcleos en ejecución.

2. En los Núcleos de Consolidación asegurados por las Fuerzas Militares, la policía garantiza la seguridad interna del Núcleo, lo que implica protección a

los ciudadanos frente a: i) agentes de grupos armados ilegales; ii) delincuencia común; iii) abuso y maltrato; y iv) violaciones de la ley.

13

2.1.3. Resultados esperados

1. Existen 4 Núcleos de Consolidación (uno por municipio) y estos se expanden hasta cubrir la totalidad de la población y el territorio de cada

municipio.

2. La Policía tiene control interno de los Núcleos de Consolidación en la Región del Sur del Tolima y fortalece reglas de convivencia ciudadana.

2.1.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Existen 4 Núcleos de Consolidación (uno por municipio) y estos se expanden hasta cubrir la totalidad de la población y el territorio de

cada municipio.

Actividades Responsables Tareas Año

Coordinación operativa de todas

las unidades militares que operan

en la Región

Comando General Crear un mando unificado para las operaciones militares en la Región del Sur

del Tolima

2010

Definición y establecimiento de

los Núcleos de Consolidación

Unidades militares

asignadas

Coordinador Militar CCR

Definir la estrategia, responsabilidades e indicadores de desempeño 2010

Expansión gradual de los Núcleos

de Consolidación

Unidades militares

asignadas

Definir la estrategia y criterios de expansión perimetral 2011

Resultado 2: La Policía tiene control interno de los Núcleos de Consolidación en la Región del Sur del Tolima y fortalece reglas de convivencia

ciudadana

Actividades Responsables Tareas Año

Desarrollo de un plan de control

interno de los Núcleos de

Consolidación

Coordinador Policial CCR

CCR - CDC

Diseñar el Plan de control para cada Núcleo

Definir las de responsabilidades y metas específicas

Definir criterios de monitoreo del desempeño y los avances logrados

2010

Gobernación

Alcaldías

Coordinador Policial CCR

Comandantes de Núcleo

Diseñar Planes de expansión

Definir criterios de monitores de desempeño

2011

14

Actividades Responsables Tareas Año

Desarrollo de programas de

convivencia y prevención de la

violencia ciudadana

Alcaldías

Inspecciones de Policía

Coordinador Policial CCR

Gobernación

Mejorar la eficacia de la gestión y de las relaciones con los ciudadanos 2011

Analizar dinámicas socio-económicas del desorden público para orientar

acciones

Adelantar programas de convivencia y prevención de la violencia ciudadana

2.1.5. Fuentes de recursos

Presupuesto de las Fuerzas Militares.

Presupuesto de la Policía Nacional con apoyo del Departamento de Tolima.

2.1.6. Indicadores de monitoreo de procesos

 Protección general: # de acciones de grupos armados ilegales dentro del Núcleo de Consolidación

 Protección a la vida: # asesinatos atribuibles a grupos armados ilegales dentro del Núcleo de Consolidación

 Protección a la integridad: # de personas con lesiones infringidas por grupos armados ilegales dentro del Núcleo de Consolidación

 Protección a la libertad: # de horas en que la población puede circular sin riesgo en el Núcleo de Consolidación

 Desminado: # de puntos en los cuales existen minas sin señalización para proteger a los habitantes.

 Expansión del Núcleo de Consolidación: % del territorio del municipio cubierto por el Núcleo de Consolidación.

 Protección a la vida: # asesinatos dentro del Núcleo de Consolidación

 Protección a la integridad: # casos de lesiones personales dentro del Núcleo de Consolidación

 Imperio de la ley: # delitos y contravenciones

 Expansión del Núcleo de Consolidación: % del territorio del municipio cubierto por el Núcleo de Consolidación.

2.1.7. Metas cuantitativas

2010 2011 2012

Los Núcleos de Consolidación cubren la cabecera

municipal

Los Núcleos de Consolidación cubren el 30% del

territorio de cada municipio

Los Núcleos de Consolidación cubren el 50% del

territorio de cada municipio

Presencia en los Núcleos de Consolidación Reducción de indicadores de violencia de 30%

frente al año anterior

Reducción de los indicadores de violencia de

60% frente al año base

15

2.1.8. Indicadores de Impacto

 Cobertura total del Núcleo de Consolidación en cada municipio.

 Ausencia de acciones de grupos armados ilegales dentro del Núcleo de Consolidación.

 Cobertura total del Núcleo de Consolidación en cada municipio.

 Reducción den el número de delitos contra la vida y la integridad

 Reducción en el número de violaciones de la ley y de infracciones

16

2.2. Justicia y Derechos Humanos

2.2.1. Justificación

La falta de garantías judiciales crea para los ciudadanos un entorno de zozobra y de pérdida de respeto por las instancias públicas que deberían

defenderlos. Bajo estas condiciones se generalizan el silencio ante los abusos y también la decisión de hacer justicia por propia mano, de modo que las

víctimas contribuyen a expandir la violencia y el uso de la fuerza.

En la Región del Sur del Tolima se observa una cotidianidad violenta en las relaciones humanas y una seria desprotección judicial producto de la ausencia

de instituciones de justicia del Estado. Es por ello indispensable superar estas dificultades, fortaleciendo el sistema de justicia y construyendo una nueva

cultura de la legalidad en torno al Estado Social de Derecho. Los ciudadanos de los cuatro municipios del Sur del Tolima necesitan contar con todos los

servicios de justicia que ofrece el Estado y potenciar su participación en la construcción de escenarios de justicia, consolidando formas propias de

resolución pacífica de conflictos (Conciliadores en Equidad y Tribunal Indígena). Así mismo, es necesario avanzar en la creación de condiciones de

prevención, atención y sanción de violaciones a la ley en un escenario donde el Estado escucha y protege.

De conformidad con lo anterior, es necesario integrar un modelo local de justicia con el cumplimiento de los siguientes supuestos:

 Una Casa de Justicia Regional fuerte en los 4 municipios. La Casa de Justicia Regional requiere ser redimensionada en términos de oferta, de

cobertura - para cobijar Planadas-, y de responsabilidades. Se propone que el Ministerio asuma la Coordinación de la Casa por un periodo mínimo de

cinco (5) años, mientras organiza la oferta, fortalece su capacidad de articulación y respuesta e identifica los fondos necesarios para el

mantenimiento del modelo con los estándares de calidad requeridos. Atendidas estas condiciones se volvería a entregar las responsabilidades de

administración de la Casa al departamento y los municipios.

 La construcción de una nueva cultura de la legalidad. En esta Región donde impera la agresión y el uso de la fuerza se requiere invertir esfuerzos en

la creación de cultura centrada en el apego a la legalidad, bajo el supuesto de que para garantizar una convivencia pacífica y respetuosa, los

ciudadanos deben estar formados en el ejercicio responsable de su libertad y el desarrollo de su autonomía, y en capacidad de solidarizarse y

preocuparse por el bienestar colectivo.

 Los Derechos Humanos como eje transversal del sistema de justicia. Los Derechos Humanos son la esencia del Estado Social de Derecho razón por la

cual es fundamental que los habitantes de la Región comprendan el papel del Estado como regulador de las relaciones sociales y como el verdadero

protector de la comunidad. Para ello, se requiere avanzar en e direcciones: escenarios de confianza para escuchar y tramitar testimonio y denuncias

ante instituciones con capacidad para resolverlos; formulación e implementación de políticas públicas y planes de derechos humanos en los

municipios de la Región; y observación permanente de las violaciones existentes para alimentar tales políticas y tomar medidas de control.

17

2.2.2. Objetivo a 2015

Los ciudadanos de los 4 municipios del Sur del Tolima reciben servicios formales y no formales de justicia, actúan en el marco de la cultura de la legalidad

y son escuchados y protegidos por el Estado ante violaciones de sus derechos.

2.2.3. Resultados esperados a 2012

1. Los ciudadanos cuentan con los servicios de una justicia pronta y efectiva.

2. La cultura de la legalidad impera en la Región.

3. El Estado escucha y protege de violaciones a los derechos humanos.

2.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los Ciudadanos cuentan con los servicios de una justicia pronta y efectiva.

Actividades Responsables Tareas Año

Redimensionamiento y

fortalecimiento de servicios

formales de la Casa de Justicia

Regional (incluyendo Planadas)

(2012)

MinInterior (Dirección de

Acceso a la Justicia)

Gobernación

Proyectar la puesta en marcha de la Casa de Justicia Regional con toda la

oferta de servicios de justicia formal establecida en el Programa Nacional

2010

Realizar un Foro de Proyección de la Casa de Justicia Regional con las

entidades concernidas.

2010

Concertar soluciones en torno a la oferta institucional de justicia 2010

MinInterior

DNP

Realizar un estudio fiscal de todas las entidades que conforman la Casa de

Justicia para identificar los factores que afectan el cumplimiento de

compromisos presupuestales y garantizar la asignación de recursos

2012

MinInterior

Gobernación

Organizar y poner en marcha la sede satelital de la Casa de Justicia Regional

en el municipio de Planadas

2012

Gobernación Fortalecer administrativa y organizacionalmente la Casa de Justicia y hacer

énfasis el fortalecimiento de Comisarías de Familia, Inspecciones de Policía y

Defensorías para atender denuncias y resolver casos de violación de niños,

niñas y adolescentes.

2012

Realizar monitoreo permanente de indicadores de desempeño y encuestas de

percepción sobre accesibilidad, calidad y oportunidad de los servicios e

18

Actividades Responsables Tareas Año

implementar los ajustes necesarios

Fortalecimiento de los

Conciliadores en Equidad y del

Tribunal Indígena en la Casa de

Justicia Regional para los 4

municipios (2012)

Casa de Justicia Realizar talleres de refuerzo y actualización a los Conciliadores en Equidad

incluyendo el manejo de conflictos familiares y comunitarios.

2011

Casa de Justicia

Alcaldías

Elaborar y poner en marcha un plan de estímulos, de operación y

sostenibilidad de los Conciliadores en Equidad

2011

Casa de Justicia Realizar jornadas masivas de Conciliación 2011

MinInterior Implementar la Conciliación en Equidad en el municipio de Planadas 2012

MinInterior Evaluar el reconocimiento del Tribunal Indígena al interior de la Casa Justicia 2012

Gobernación Elaborar y poner en marcha el plan de mejoramiento de la jurisdicción

especial en la Casa de Justicia

2012

Resultado 2: La cultura de la legalidad impera en la Región.

Actividades Responsables Tareas Año

Diseño e implementación del

Programa de Legalidad y

Convivencia en el Sur del Tolima

(2012)

Min Educación Nacional

(Programa de

Competencias Ciudadans)

Elaborar el Proyecto de Legalidad y Convivencia orientado a construir las

bases de nuevas generaciones sustentadas en el respeto a la ley, la atención a

principios éticos y morales y la transformación de la cultura de la violencia y la

ilegalidad

2011

Gobernación Coordinar el Programa de Legalidad y Convivencia en las instituciones

educativas de la Región

2012

Casa de Justicia

Instituciones educativas

Vincular a la comunidad en el Programa de de Legalidad y Convivencia, a

través de la Casa de Justicia Regional y las instituciones educativas

2012

Escuela Regional de

Liderazgo

Involucrar el Programa de Legalidad y Convivencia en la Escuela Regional de

Liderazgo (ver Participación Ciudadana)

2012

Resultado 3: El Estado escucha y protege de violaciones a derechos humanos

Actividades Responsables Tareas Año

Conformación de equipos

itinerantes para construir

confianza con la ciudadanía

(2010)

CCR - CDC

Secretaría de Gobierno

(DDHH)

Concertar con la Defensoría del Pueblo, la Procuraduría y el Programa

Presidencial de Derechos Humanos para la conformación de los equipos y la

búsqueda de recursos para su operación

2010

19

Actividades Responsables Tareas Año

Escucha y trámite de testimonios

y denuncias (2011)

Equipos itinerantes Realizar visitas a todas las veredas de todos los municipio de la Región con el

fin de escuchar testimonios y denuncias sobre violaciones de DDHH (3 al año)

2011

Alcaldías Ofrecer facilidades a los equipos para su operación en terreno 2011

Equipos itinerantes Realizar trámites ante entidades competentes para desatar las acciones de

justicia y de protección requeridas

2011

Apoyo a municipios para

fortalecer su capacidad de

prevención y resolución ante este

tipo de situaciones (2012)

Programa Presidencial de

Derechos Humanos

Secretaría de Gobierno

(DDHH)

Apoyar a las Alcaldías para formular, ejecutar y monitorear planes

en materia de derechos humanos

2012

CCR - CDC

Secretaría de Gobierno

(DDHH)

Concertar con programas nacionales que pueden apoyar a los municipios en

estas materias

2012

Alcaldías Hacer seguimiento institucional (procesos y metas) y consultas de percepción

ciudadana (impacto)

2012

Operación de un Observatorio

Regional de derechos humanos y

visibilidad de resultados

Universidad del Tolima Garantizar, al interior del Observatorio de Derechos Humanos (existente en la

U. del Tolima) un responsable especializado en el Sur del Tolima

2011

Generar dinámicas de encuentro del Observatorio con los Comités por la

defensa de la vida y los derechos humanos (ver Participación Ciudadana)

2011

CCR - CDC

Secretaría de Gobierno

(DDHH)

Gestionar recursos para producir y presentar públicamente informes

trimestrales sobre la situación de derechos ciudadanos en la Región

2012

2.2.5. Costos Estimados

El cálculo de costos de este Componente se muestra en el cuadro siguiente. El detalle por resultados se encuentra en el Anexo 1.

20

Costos del Componente de Justicia y Derechos Humanos

(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. Los ciudadanos cuentan con servicios de justicia pronta y efectiva $ 192.400.000 $ 811.400.000 $ 120.000.000 $ 1.123.800.000

2. Las reglas sociales y la convivencia imperan en la Región $ 188.000.000 $ 296.000.000 $ 300.000.000 $ 784.000.000

3. El Estado escucha y protege de violaciones a los derechos humanos $ 48.000.000 $ 55.200.000 $ 67.200.000 $ 170.400.000

TOTAL $ 428.400.000 $ 1.162.600.000 $ 487.200.000 $ 2.078.200.000

2.2.6. Posibles fuentes de recursos

• Oferta de Justicia de las instituciones a nivel nacional: Ministerio del Interior y de Justicia, Ministerio de Protección Social, Fiscalía General de la

Nación, Consejo Superior de la Judicatura, Defensoría del Pueblo.

• Oferta de Justicia de las instituciones a nivel local: Alcaldías de los Municipios.

• Oferta de Justicia Comunitaria: Presidencia de la República (Acción Social), Ministerio del Interior y de Justicia, Consejo Superior de la Judicatura.

• Refuerzo de la Infraestructura Física y construcción de la Sede Satélite de Planadas: Ministerio del Interior y de Justicia.

• Sostenibilidad de la Casa de Justicia: Gobernación y Alcaldías.

• Programa de Legalidad y Convivencia: Ministerio de Educación, Gobernación, Alcaldías, Cooperación Internacional.

• Operación equipos itinerantes: Defensoría del Pueblo, la Procuraduría General y Alcaldías

• Formulación planes municipales de DDHH: Programa Presidencial de Derechos Humanos

• Fortalecimiento capacidad de prevención y resolución: recursos ordinarios de oferta institucional de entidades nacionales y regionales competentes

2.2.7. Indicadores de monitoreo de procesos

• Presencia de Casas de Justicia: # de municipios con cobertura de la Casa de Justicia Regional operando / total de municipios

• 1 Modelo Organizacional de la Casa de Justicia Regional diseñado y operando.

• Tasa de sostenibilidad: En el 100% de las entidades territoriales se ha incluido el presupuesto de sostenibilidad de la Casa de Justicia.

• Tasa de capacitación de conciliadores: 80 (mínimo 60) Conciliadores en Equidad fortalecidos y 50 (mínimo 20) Conciliadores en Equidad nuevos en el

municipio de Planadas.

• Implementación Programa Legalidad y Convivencia: # de instituciones educativas desarrollan el Programa / total de instituciones educativas y # de

municipios desarrollando el Programa en la Casa de Justicia / total de municipios

• Planes de derechos humanos: # municipios con planes formulados / total municipios y # de municipios con planes en ejecución / total municipios

21

2.2.8. Metas cuantitativas

2010 2011 2012

80% de las instituciones de justicia se

comprometen a mejorar su oferta en la Casa

de Justicia Regional.

80% de las instituciones de justicia a mejoran su

oferta en la Casa de Justicia Regional.

100% de las instituciones de justicia mejoran su

oferta en la Casa de Justicia Regional.

90% de las entidades territoriales

involucradas contemplan dentro de sus

presupuestos, rubros para la Casa de Justicia.

100% de las entidades territoriales involucradas

contemplan dentro de sus presupuestos, rubros

para la Casa de Justicia.

100% de las entidades territoriales involucradas

contemplan dentro de sus presupuestos, rubros

para la Casa de Justicia.

80 Conciliadores en Equidad reforzados y

actualizados

50 Conciliadores en Equidad nombrados para el

municipio de Planadas

80% de las instituciones educativas involucradas

con el Programa de Legalidad

100% de las instituciones educativas involucradas

con el Programa Legalidad y Convivencia

Casa de Justicia desarrolla el Programa de

Legalidad y Convivencia en los 4 municipios

Casa de Justicia desarrolla el Programa de

Legalidad y Convivencia en los 4 municipios

100% de los municipios han formulado planes

de derechos humanos

100% de los municipios ejecutan planes de

derechos humanos

2.2.9. Indicadores de Impacto

 Reducción en los niveles de conflictividad interpersonal en la zona.

 Reducción de los índices de homicidios, lesiones personales, maltrato y delitos contra la propiedad

 Mejoramiento de la cultura de denuncia y trámite legal de las diferencias

 Incremento progresivo de casos atendidos por vías de arbitraje, conciliación, mediación o arreglo directo.

 Aumento de los niveles de satisfacción de los usuarios con los servicios de justicia.

22

2.3. Definición y protección de derechos de propiedad

2.3.1. Justificación

La atención al problema de legalización y protección de la tierra constituye una prioridad inaplazable no sólo porque ha representado históricamente el

factor detonador del conflicto sino también porque es una obligación del Estado garantizar el derecho a la propiedad. De hecho, la construcción de

reglas sociales tiene como uno de sus fundamentos la definición de derechos de propiedad. Estos se refieren, en general, a la identificación de aquello

sobre lo que cada ciudadano tiene control así como a las responsabilidades y la rendición de cuentas inherentes a ese control.

El diagnóstico de la Región del Sur del Tolima muestra, en el tema de titulación de predios, que la ocupación de tierras es un fenómeno que viene de

muchos años atrás y la falta de títulos de propiedad son uno de los grandes problemas para el desarrollo de la Región. No existe un análisis sistemático

de la ocupación y los tipos de tenencia de propiedad rural y los esfuerzos de titulación han sido muy tímidos.

La solución a este problema representa grandes ventajas: de una parte, se deja de poner combustible a la violencia, los riesgos de despojo y

desplazamiento, facilita los procesos de restitución de derechos patrimoniales a las víctimas y aumenta las posibilidades de avanzar en el desarrollo

productivo debido a la creación de condiciones para facilitar el acceso de la población al crédito y otros recursos productivos, y con ello, ingresos para el

sostenimiento de sus hijos.

Por lo anterior, este Plan de Acción propone fortalecer las acciones encaminadas a agilizar el proceso de adjudicación de baldíos y adjudicación de tierras

por demanda, de una parte, y de otra, implementar medidas cautelares de protección sobre la propiedad de la tierra.

2.3.2. Objetivo a 2015

Los ciudadanos de los cuatro municipios del Sur del Tolima cuentan con un sistema local permanente de legalización de predios y saneamiento de la

propiedad rural. El Sistema así mismo, contempla los mecanismos de protección necesarios para evitar el desplazamiento y el despojo.

2.3.3. Resultados esperados a 2012

1. Los ciudadanos tienen legalizado su predio.

2. Los ciudadanos tienen protegida su propiedad de la tierra.

23

2.3.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los ciudadanos tienen legalizado su predio.

Actividades Responsables Tareas Año

Legalización de predios con

apoyo de las Secretarías de

Gobierno Municipales mediante

asistencia jurídica a los

poseedores informales de predios

rurales (2012)

Acción Social

Programa RET

Supernotariado

Alcaldías

Organizar el equipo jurídico profesional en las Secretarías de Gobierno

Municipales (mínimo 1 Abogado por municipio)

2010

Consejo Seccional de la

Judicatura

Vincular la Rama Judicial al Proceso (Juzgados Civiles del Circuito y Promiscuos

Municipales)

2010

Secretaría Departamental

Desarrollo Agropecuario

Alcaldías

Realizar jornadas de legalización de los predios en los cuatro municipios,

iniciando en los Núcleos de Consolidación

2010

Programa RET

Supernotariado y Registro

Entrenar Personeros, para dejar la capacidad instalada en cada uno de los

municipios

2010

Personerías Municipales Iniciación de Procesos Judiciales de Pertenencia 2011

Gobernación

Acción Social

Programa RET

Garantizar la sostenibilidad presupuestal del proceso 2012

Resolución de conflictos

relacionados con la propiedad

rural, como paso previo a su

definitiva formalización y

titulación, con apoyo de

Conciliadores en Equidad (2012)

Ministerio del Interior y

de Justicia

Entrenar Conciliadores en resolución de conflictos relacionados con la

propiedad rural

2010

Entrenar Abogados del equipo jurídico profesional en temas relacionados con

la Conciliación en Equidad

2010

Programa RET

Secretaría Dllo. Agropec.

Casa de Justicia Regional

Realizar jornadas individuales de Conciliación de Predios Rurales 2012

Realizar jornadas de acuerdos colectivos sobre predios rurales (experiencia

Macarena)

2012

Supernotariado Establecer los protocolos de escrituración y registro con Notarios y la Oficina

de Instrumentos Públicos poniendo en vigencia nuevamente el Decreto 4539

de 2008 para reducir los costos

2012

Equipo Jurídico de las

Personerías

Elaborar Minutas de Constitución de Patrimonio de Familia Inembargable 2012

Escrituración y Registro de los Predios Conciliados 2012

24

Resultado 2: Los ciudadanos tienen protegida su propiedad de la tierra.

Actividades Responsables Tareas Año

Puesta en marcha de un Plan de

Estímulos para formas asociativas

de propiedad rural que propicien

un valor agregado en la

producción agropecuaria (2012)

Acción Social

Ministerio de Agricultura

Elaborar un estudio que determine las posibilidades de estímulos en Subsidios

a las Asociaciones Rurales

2011

Gobernación

Alcaldías

Elaborar un estudio que determine las posibilidades de estímulos tributarios a

los predios que hacen parte de Asociaciones Rurales con valor agregado (ver

Gobiernos locales)

2011

Entidades involucradas Poner en marcha el plan de subsidios y estímulos fiscales en los cuatro

municipios

2012

Acción Social

Gobernación

Gestionar recursos para viabilizar dicho plan 2012

Seguimiento a la Propiedad Rural,

por parte de la Defensoría del

Pueblo Regional de Ibagué (2012)

Gobernación Diseñar el plan de monitoreo de la propiedad rural. 2011

Defensoría del Pueblo

Regional

Desarrollar el plan de monitoreo de la propiedad rural 2012

2.3.5. Costos Estimados

El cálculo de costos de este Componente se muestra en el cuadro siguiente. El detalle por resultados se encuentra en el Anexo 1.

Costos del Componente de Definición y protección de derechos de propiedad

(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. Los ciudadanos tienen legalizado su predio $ 481.866.667 $ 456.666.667 $ 456.666.667 $ 1.395.200.000

2. Los ciudadanos tienen protegida su propiedad de la tierra $ 39.300.000 $ 39.300.000 $ 24.000.000 $ 102.600.000

TOTAL $ 521.166.667 $ 495.966.667 $ 480.666.667 $ 1.497.800.000

25

2.3.6. Posibles Fuentes de Recursos

 Apoyo Técnico en Titulación, Entrenamiento de Personeros, Funcionarios de las Secretarías de Gobierno Municipales y Abogados: Programa RET.

Ministerio de Agricultura.

 Entrenamiento de Conciliadores y Realización de Jornadas de Conciliación: Ministerio del Interior y de Justicia. Casa de Justicia Regional.

 Logística de las Jornadas de Titulación: Gobernación.

 Contratación de los Abogados Equipo Jurídico: Ministerio de Agricultura. Gobernación.

 Entrenamiento de los Abogados en Notariado y Registro: Superintendencia de Notariado y Registro.

 Monitoreo del Proceso: Defensoría Regional del Tolima. Cooperación Internacional.

 Estudios y Consultorías: Acción Social. Cooperación Internacional.

 Costos de Escrituración y Registro: Acción Social.

2.3.7. Indicadores de monitoreo de procesos

 # de Predios Rurales Formalizados.

 # de Procesos Judiciales de Pertenencia Interpuestos.

 # de Conciliadores en Equidad entrenados.

 # de Casos resueltos por Conciliación.

 # de Escrituras Públicas y Actos de Registro realizados.

 Sistema de Legalización en Personerías funcionando.

 Plan de Monitoreo en Defensoría operando.

2.3.8. Metas cuantitativas

2010 2011 2012

 100% de las Personerías Municipales cuentan

con equipo jurídico para acompañar procesos

de formalización de la propiedad rural.

 100% de las Personerías Municipales cuentan

con equipo jurídico necesario para acompañar

procesos de formalización de la propiedad rural.

 100% de las Personerías Municipales cuentan

con equipo jurídico necesario para acompañar

procesos de formalización de la propiedad rural.

 50% de solicitudes individuales de titulación por

posesión, son interpuestas mediante demandas

judiciales ante Jueces Civiles.

 80% de solicitudes individuales de titulación por

posesión, son interpuestas mediante demandas

judiciales ante Jueces Civiles.

 100% de solicitudes individuales de titulación

por posesión, son interpuestas mediante

demandas judiciales ante Jueces Civiles.

 50% de Conciliadores en Equidad entrenados en

manejo de conflictos de propiedad rural.

 80% de Conciliadores en Equidad entrenados en

manejo de conflictos de propiedad rural.

 100% de Conciliadores en Equidad entrenados

en manejo de conflictos de propiedad rural.

26

2010 2011 2012

 50% de las solicitudes de escrituración producto

de acuerdos conciliatorios, tramitadas.

 80% de las solicitudes de escrituración producto

de acuerdos conciliatorios, tramitadas.

 100% de las solicitudes de escrituración

producto de acuerdos conciliatorios, tramitadas.

 50% de las solicitudes de Registro, producto de

escrituras, tramitadas.

 80% de las solicitudes de Registro producto de

escrituras, tramitadas.

 100% de las solicitudes de Registro producto de

escrituras, tramitadas.

 90% de propiedades legalizadas, constituidas en

patrimonio de familia inembargable.

 100% de propiedades legalizadas, constituidas

en patrimonio de familia inembargable.

 100% de propiedades legalizadas, constituidas

en patrimonio de familia inembargable.

 70% de las propiedades rurales que hacen parte

de Asociaciones que han generado un valor

agregado en la explotación de la tierra, han

recibido estímulo en subsidios y/o fiscal

 100% de los actos de modificación de la

propiedad rural son monitoreados por la

Defensoría del Pueblo Regional.

2.3.9. Indicadores de Impacto

 Incremento del precio de la propiedad rural como resultado de la formalización.

 Incremento de los ingresos de los propietarios rurales como resultado de las políticas de estímulos en subsidios y fiscales.

 Reducción de la conflictividad por temas relacionados con la tenencia de la tierra.

 Reducción de las posibilidades de desplazamiento y despojo de la propiedad.

27

3. Segundo pilar: Democracia local

28

 El diagnóstico de la Región del Sur del Tolima muestra que un eje estructurante es la deslegitimación política. Si bien han existido en los últimos años

ingentes esfuerzos por crear gobiernos locales efectivos, tales esfuerzos han chocado contra fuertes inercias y restricciones provenientes del pasado.

La garantía de protección ciudadana descrita anteriormente permite crear las bases

para la construcción de una nueva institucionalidad pública local (pacto social, reglas

de juego) mediante gobiernos locales fuertes, de todos y para todos, y una comunidad

activa y participante, cuyas relaciones se basan en la confianza mutua. El

fortalecimiento de la democracia local en la Región del Sur del Tolima es indispensable

para enfrentar la deslegitimación del Estado local y para hacer posible la provisión de

garantías económicas y sociales para la población. Sus dos procesos interrelacionados

son:

1. Gobiernos locales. Los procesos de consolidación y desarrollo, en un contexto

democrático, exigen la existencia de un gobierno local legítimo, que represente de

manera efectiva la voluntad de los ciudadanos para contrarrestar las prácticas precedentes que fueron de imposición. Un gobierno capaz de proveer

las garantías para el ejercicio de derechos de sus ciudadanos, particularmente de los niños, niñas y adolescentes, en forma directa coordinando las

acciones que se realicen por su comunidad desde el ámbito nacional o departamental. Un gobierno que, además, se caracterice por desarrollar una

gestión transparente, a la vista de todos, y un ejercicio permanente de rendición de cuentas ante la ciudadanía.

2. Participación ciudadana. Junto con el fortalecimiento del gobierno local, es indispensable el fortalecimiento de las organizaciones sociales y de su

capacidad de constituirse en expresión legítima de la voluntad ciudadana. Es necesario también crear mecanismos permanentes de diálogo e

interacción entre el gobierno local y la comunidad para que se creen condiciones de gobernabilidad y la Región pueda comenzar a recuperar el pacto

social y el imperio de la ley. La construcción de acuerdos con la ciudadanía respecto a la prioridad regional de atender los derechos de los niños,

niñas y adolescentes representa una base fundamental para su cumplimiento.

A continuación se presentan los elementos del Plan de Acción en torno a los dos componentes de este pilar.

29

3.1. Gobiernos locales

3.1.1. Justificación

La gobernabilidad en la Región enfrenta serias dificultades. Las relaciones políticas de los Alcaldes con los actores políticos y sociales de sus municipios

son débiles, no tienen suficiente respaldo político en los Concejos, lo cual debilita su margen de acción y las relaciones entre los Alcaldes y la comunidad

se basan en la desconfianza y la intimidación por efecto de la conflictividad armada y sus formas violentas de oposición. Los gobiernos locales actúan

bajo amenaza de los grupos armados ilegales y tienen serias dificultades para gobernar en todo el territorio y para hacer presencia institucional sólida y

permanente en ciertas zonas debido a las debilidades de la malla vial y a las condiciones de inseguridad reinantes; por ello, las garantías de protección a

los Alcaldes y a toda la ciudadanía representan una condición determinante para el ejercicio libre de la democracia local.

La gestión de las administraciones municipales tiene importantes limitaciones de transparencia en materia de: visibilidad, rendición de cuentas e

investigación de presuntas irregularidades administrativas y contractuales. Sumado a lo anterior, la capacidad de gestión de las administraciones

municipales es frágil tanto en relación con sus recursos humanos como financieros, son municipios esencialmente dependientes de las transferencias de

la nación comoconsecuencia deuna baja capacidad degeneraciónderecursos propios. Por último, los gobiernos locales tienen vínculos frágiles con la

comunidad que buscan representar y no existen modalidades formales de asociación entre los municipios de la Región del Sur del Tolima que sirvan para

acometer propósitos comunes y construir conjuntamente alternativas de desarrollo.

En forma complementaria, se identifica una ausencia de ordenamiento y planificación del territorio por parte de los municipios. Se presentan conflictos

entre el uso actual del suelo (pasturas y asociación de cultivos) y la capacidad productiva de los mismos, debido a una sobre explotación. Así mismo, la

oferta ambiental en la Región es amplia pero la población no recibe beneficios por ello. Actualmente, los 4 municipios de la Región hacen parte del

proyecto de la CAN-UE para el sur del Tolima sobre la implementación de Modelos de Desarrollo Rural con enfoque territorial. Por ello, dentro de las

áreas de fortalecimiento en la capacidad de gestión de los municipios se incluye la gobernabilidad de los municipios sobre una visión compartida de

planeación, ocupación y uso sostenible del territorio.

El fortalecimiento y legitimación de la institucionalidad en el Sur del Tolima representa una condición sin la cual no es posible lograr un proceso de

consolidación que sea integral y sostenible. El Plan de Acción que se propone para lograrlo, se centra en: el fortalecimiento de su legitimidad, la

profundización de la transparencia, el desarrollo de la capacidad de planeación, gobierno y gestión de recursos, y la generación de dinámicas de

articulación regional.

30

3.1.2. Objetivo a 2015

Los gobiernos de los 4 municipios de la Región tienen mayor capacidad para crear y sostener condiciones de desarrollo gracias a su creciente legitimidad,

al desarrollo y transparencia de su gestión y a procesos de articulación regional.

3.1.3. Resultados esperados a 2012

1. La Región ha construido consensos alrededor del Plan de Acción Regional

2. La gestión pública municipal es visible para todos, hay rendición de cuentas y existe una cultura de servicio a la ciudadanía

3. Los gobiernos municipales han fortalecido su capacidad de planeación, gobierno y gestión

3.1.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: La Región ha construido consensos alrededor del Plan de Acción regional, le hace seguimiento y rinde cuentas (2012)

Actividad Responsables Tareas Año

Construcción de consensos en

torno al Plan de Acción Regional

(2010)

Gobernación (Of. Paz y

Gobernabilidad)

CCR - CDC

Conformar un Equipo Asesor Regional responsable de apoyar a los 4 alcaldes

en el posicionamiento y desarrollo del Plan de Acción hasta el 2012

2010

Alcaldías

CCR - CDC

Convocar organizaciones sociales, actores económicos y partidos políticos en

cada municipio para: presentar el enfoque del Plan de Acción, los proyectos y

sus indicadores y convocar su apoyo

2010

Presentar ante los Concejos Municipales el Plan de Acción y movilizar su

compromiso con la ejecución del mismo

2010

Alcaldías Poner a la vista de todos, los proyectos e indicadores esperados en este Plan 2010

Equipo Asesor Regional Apoyar a los Alcaldes en los procesos de acuerdo 2010

Gobernación Diseñar e implementar estrategias comunicaciones para hacer visible el Sur 2012

Compromiso de candidatos a las

alcaldías y alcaldes entrantes con

el desarrollo del Plan de Acción

Regional (2011)

CCR - CDC

Equipo Asesor Regional

Convocar a los candidatos a las alcaldías para impactar sus programas de

gobierno con la propuesta estratégica y operativa del Plan

2011

Informar a la ciudadanía sobre la importancia del voto programático

previendo la sostenibilidad del Plan de Acción

2011

Alcaldías Hacer empalme con los alcaldes electos sobre el desarrollo del Plan 2011

Seguimiento y rendición de CCR - CDC Crear la Mesa de Coordinación y Seguimiento del Sur del Tolima con 2010

31

Actividad Responsables Tareas Año

cuentas sobre el Plan de Acción

Regional (2012)

participación de los 4 alcaldes, la Gobernación, el CCR y el CDC

Mesa de Coordinación y

Seguimiento del Sur del

Tolima

Establecer los acuerdos institucionales necesarios para la ejecución del Plan de

Acción Regional

2012

Promover alianzas regionales para el desarrollo de iniciativas conjuntas en el

marco del Plan Regional

2012

Impulsar iniciativas de cooperación público privada 2012

 Hacer seguimiento a los resultados esperados con base en los indicadores de

proceso y de impacto del Plan

2012

Promover una evaluación de impacto del Plan al segundo año de su ejecución 2012

Ajustar el Plan con base en la evaluación realizada 2012

Equipo Asesor Regional Conformar un grupo de seguimiento al Plan en cada municipio 2010

Apoyar los grupos de seguimiento en la realización de su labor 2012

Grupos de seguimiento Hacer seguimiento periódico a los indicadores definidos (Ver Participación

Ciudadana)

2012

Hacer públicos los resultados del seguimiento 2012

Alcaldías

Concejos

Partidos políticos

Hacer rendición de cuentas cada 6 meses sobre el avance del Plan de Acción

Regional y el cumplimiento de compromisos

2012

Resultado 2: La gestión pública municipal es visible para todos, hay rendición de cuentas y existe una cultura de servicio a la ciudadanía (2012)

Actividad Responsables Tareas Año

Diseño de estrategias para una

gestión transparente (2010)

Equipo Asesor Regional Asesorar y capacitar equipos municipales en el diseño e implementación de

estrategias para una gestión transparente

2010

Visibilización de la gestión pública
(2012)

CCR - CDC Coordinar a los 4 municipios para la presentación del proyecto para operar
una emisora de interés público

2010

Alcaldías Apropiar el presupuesto necesario (aprox. $20 millones por municipio) para
montar la emisora de interés público.

2010

Disponer un equipo responsable del contenido programático que presentará
cada municipio en una hora diaria al aire

2011

Ministerio de
Comunicaciones

Entregar la licencia de operación y la frecuencia en FM. 2011

 Dar capacitación para el mejor funcionamiento de la emisora
de interés público

2011

32

Actividad Responsables Tareas Año

 Alcaldías

Designar responsables de cada canal del sitio web Municipal 2011

Poner a la vista de todos: metas e indicadores a 1 y 2 años de los planes

municipales, presupuesto y gestión de recursos (propios, departamentales y

nacionales), procesos de contratación, gestión de talento humano y oferta de

bienes y servicios de la Administración

Programa Gobierno en

Línea

Asesorar la implementación del Plan de Acción GEL en sus otras fases de:

Interacción, Transacción, Transformación y e- Democracia

2012

Rendición de cuentas (2012) Alcaldías Desarrollar ejercicios trimestrales de rendición de cuentas ante la ciudadanía

con el fin de motivar el control social sobre: avances en el logro de metas e

indicadores de los planes municipales y gestión de recursos financieros

2012

Garantizar rendición de cuentas ante órganos de control y demás entidades

departamentales y nacionales, según la oportunidad requerida

2012

Acercamiento de la gestión

pública al ciudadano (2012)

Equipo Asesor Regional Asesorar la contratación de expertos en atención al ciudadano 2011

Experto Analizar la cultura de servicio de la Administración Municipal desde la

perspectiva de los funcionarios y de los ciudadanos

2011

Formular el decálogo de atención al ciudadano y darlo a conocer ampliamente 2011

Alcaldías Designar responsable del sistema de atención al ciudadano (SAC)

Responsable SAC Diseñar e implementar los canales y recursos de interacción con los

ciudadanos

2011

Generar reportes periódicos al Consejo de Gobierno para implementar ajustes 2011

Alcaldías Evaluar periódicamente el sistema de atención al ciudadano 2012

Resultado 3: Los 4 gobiernos municipales han fortalecido su capacidad de planeación, gobierno y gestión (2012)

Actividad Responsables Tareas Año

Análisis de la capacidad

institucional de los municipios

(2010)

Alcaldías

Secretaría Planeación Dpt

Organizar grupos internos de trabajo para identificar déficit de capacidad de

gestión

2010

Equipo Asesor Regional

Secretaría Planeación Dpt

Apoyar la identificación precisa de déficit de capacidad de gestión a la luz de

los resultados propuestos en este Plan de Acción

2010

Capacitar a los funcionarios locales en gestión pública (sentido estratégico y

misional, ética pública, etc.)

2010

Desarrollo de capacidades locales Alcaldías Convocar y activar funciones, propósitos y metas de los Consejos de 2010

33

Actividad Responsables Tareas Año

y regionales para planificar el

territorio

Planeación Municipal

Departamento de

Planeación del Tolima

Gobernación

Conformar el Comité a nivel regional, con la participación de la Gobernación

para evaluar e integrar propuestas locales de ordenamiento del territorio

desde la perspectiva de desarrollo sostenible y otorgarles una visión de

Región

2011

Conformar un grupo de Asistencia Técnica a los municipios para la

planificación participativa del territorio

2011

Articular la propuesta CAN-UE del Comité de gestión del proyecto 2011

Secretaria de Agricultura

Departamento

Administrativo de

Planeación

Contratar un consultor 2011

Analizar y evaluar con los Alcaldes los ajustes a los EOT actuales para

garantizar el ordenamiento ambiental y desarrollo sostenible del área rural

2011

Alcaldías

Comité de Planificación

Discutir la propuesta que en detalle presente el consultor 2011

Adelantar las consultas de participación de las comunidades en el análisis y

evaluación de la propuesta

2011

Verificar la realización de los ajustes acordados con la comunidad 2011

Incorporar los lineamientos de planificación del territorio y desarrollo

sostenible en el Plan Municipal de Desarrollo

2012

Organizaciones de la

sociedad civil

Apropiar los lineamientos de planificación del territorio y desarrollo

sostenible en las gestiones que adelantan para la ejecución de programas de

orden nacional y departamental

2012

Alcaldías Incorporar los lineamientos de planificación del territorio y desarrollo

sostenible en las políticas de desarrollo de cada municipio

2012

Implementación de modelo para

garantizar presencia institucional

fuera de cabeceras municipales

(2011)

Equipo Asesor Regional Apoyar a los Alcaldes en el diseño de estrategias para garantizar presencia de

la administración municipal en los centros poblados y zonas rurales dispersas

(inspector de policía, corregidor, equipo municipal)

2011

Alcaldías Implementar la estrategia para garantizar presencia institucional en centros

poblados y zonas rurales dispersas

2011

Desarrollo de capacidades para la

gestión financiera (2012)

Equipo Asesor Regional Apoyar a los Alcaldes en la búsqueda de expertos en gestión financiera y

hacerles seguimiento

2011

Expertos Asesorar para orientar el gasto y la inversión en función de los objetivos del

Plan, generar ingresos propios y movilizar recursos para inversión

2011

34

Actividad Responsables Tareas Año

Alcaldías Adoptar las medidas pertinentes para mejorar el desempeño fiscal del

municipio y hacerles seguimiento

2011

Actualizar la formación catastral bajo los lineamientos y el apoyo de la

Gobernación.

2011

Estudiantes de 10° y 11° Levantar censo de establecimientos de industria y comercio 2011

Alcaldías Implementar estrategias inmediatas de cobro y control de evasión

Definir y poner en marcha medidas de sanción para evasores

2012

 Expertos Asesorar el diseño e implementación de estrategias para crear cultura de

pago de estos dos impuestos:

 Hacer públicas las ventajas de i) legalización de industria y comercio:

posibilidad de contratar con el Estado y de obtener créditos, entre otros, y

ii) pago de impuestos por su carácter distributivo.

 Hacer públicas las medidas de sanción y los avances en su implementación

2012

Desarrollo de capacidades para la

gestión de recursos humanos

(2012)

Equipo Asesor Regional Apoyar a los Alcaldes en la búsqueda de expertos en gestión de recursos

humanos

2011

Expertos Asesorar el diseño de procesos de selección, capacitación y gestión del

desempeño

2011

Alcaldías Implementar procesos de selección basados en méritos 2011

Ofrecer alternativas de capacitación bajo criterios de equidad en el acceso y

pertinencia

2011

Evaluar el desempeño de todos los funcionarios y formular planes de

desempeño

2012

Apoyar el desarrollo de los planes de desempeño 2012

Desarrollo de capacidades para la

gestión de proyectos (2011)

Equipo Asesor Regional

Apoyar a los Alcaldes en la búsqueda de expertos en formulación y gestión de

proyectos bajo dos propósitos:

 Crear capacidades locales para formulación y gestión de proyectos globales

 Apoyar externamente la formulación de proyectos sectoriales

2011

Expertos tipo 1 Apoyar el desarrollo de capacidades locales para:

 Formular proyectos

 Promover participación ciudadana en formulación y control

 Gestionar recursos para su ejecución

 Hacer seguimiento y control a indicadores

2011

35

Actividad Responsables Tareas Año

 Hacer evaluación de resultados y de impacto

Expertos tipo 2 Formular proyectos especializados de carácter sectorial 2011

Alcaldías Adoptar las medidas pertinentes para mejorar la gestión de proyectos 2011

3.1.5. Costos Estimados

El cálculo de costos del Componente Gobiernos Locales se muestra en la tabla siguiente. El detalle por resultados se encuentra en el Anexo 1.

Costos del Componente Gobiernos locales

(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. La Región ha construido consensos en torno al Plan de Acción regional $ 148.800.000 $ 350.400.000 $ 343.200.000 $ 842.400.000

2. La gestión pública municipal es visible para todos, hay rendición de cuentas y existe una
cultura de servicio a la ciudadanía (2012)

$ 28.320.000 $ 90.140.000 $ 66.140.000 $ 184.600.000

3. Los 4 gobiernos municipales han fortalecido su capacidad de planeación, gobierno y
gestión(2012)

$ 117.600.000 $ 1.516.840.000 $ 62.400.000 $ 1.696.840.000

TOTAL $ 294.720.000 $ 1.957.380.000 $ 471.740.000 $ 2.723.840.000

3.1.6. Posibles Fuentes de Recursos

a. Equipo Asesor Regional:

 Gobernación: recursos para asistencia técnica municipal

 CCAI: recursos para fortalecer el equipo del CCR

b. Asistencia técnica municipal:

 Gobernación: recursos para asistencia técnica municipal

 Departamento Administrativo de la Función Pública

- Control Interno: apoyo en formulación de políticas y el diseño de instrumentos técnicos para fomentar la eficiencia, eficacia, transparencia y

participación ciudadana en la gestión pública.

- Sistema de Desarrollo Administrativo: asesoría para fortalecer la capacidad administrativa y el desempeño institucional

36

 Departamento Nacional de Planeación - Dirección de Desarrollo Territorial Sostenible: Asesoría en Gestión Territorial

 Escuela de Administración Pública: Capacitación y Asesoría

 Ministerio de Hacienda y Crédito Público - Dirección de Apoyo Fiscal:

- Saneamiento Fiscal: asesoría y acompañamiento a las entidades que acogen programas de saneamiento fiscal, reestructuración de pasivos y

fortalecimiento institucional de acuerdo con las leyes que originan los acuerdos

- Programa de Fortalecimiento Institucional para municipios que hayan adoptado programas de saneamiento fiscal y hayan recibido garantías de

la Nación para financiar su puesta en marcha

 Cooperación internacional: asistencia técnica en áreas específicas de gestión municipal

c. Planificación territorial para el uso sostenible de los recursos naturales:

 Cooperación Técnica Internacional

 Presupuesto Anual de Inversión de la Gobernación del Tolima

 Municipios.

d. Actualización catastral:

 Municipios: créditos (en caso necesario) con recuperación ágil de los recursos por efecto del recaudo de impuestos

 Gobernación: recursos para apoyar a los municipios en esta labor

e. Censo de industria y comercio:

 Municipios: recursos propios para soportar labor de estudiantes

 Gobernación: recursos de la Secretaría de Competitividad

f. Operación Mesa de Coordinación y Seguimiento del Sur del Tolima

 Gobernación

g. Posicionamiento del Sur

 Gobernación

 Cooperación internacional

3.1.7. Indicadores de monitoreo de procesos

 # de municipios que han construido acuerdos alrededor del Plan de Acción / # total de municipios

 # de grupos de seguimiento operando / total de municipios

37

 # de municipios que alcanzan el 80% de los resultados definidos en este Plan de Acción / total de resultados del Plan

 # de municipios que tienen páginas web actualizadas / total de municipios

 # de municipios que realizan al menos 4 ejercicios anuales de rendición de cuentas a la ciudadanía / total de municipios

 # de municipios que han incorporado criterios de planificación territorial y uso sostenible de los recursos naturales en los planes y políticas de

desarrollo / total de municipios

 # de municipios que incrementan sus recursos propios en 2012 y subsiguientes / recursos propios del año anterior

 # de municipios con procedimientos implementados de selección por méritos / total de municipios

 # de municipios con sistemas de atención al ciudadano diseñados y operando / total de municipios

 Mesa de coordinación y seguimiento del Sur del Tolima en funcionamiento

3.1.8. Metas cuantitativas

2010 2011 2012

Equipo Asesor Regional conformado y en

funcionamiento

Equipo Asesor Regional en funcionamiento

Equipo Asesor Regional en funcionamiento

4 municipios han construido acuerdos sobre el

Plan de Acción Regional y conformado equipos

de seguimiento

Equipos de seguimiento en operación

Programas de gobierno de candidatos con Plan

de Acción incorporado

Alcaldes electos comprometidos

Equipos de seguimiento en operación

Continuidad del Plan Regional en 4 municipios

Mesa de coordinación y seguimiento del Sur

del Tolima conformada y en operación

Mesa de coordinación y seguimiento del Sur del

Tolima conformada y en operación

Mesa de coordinación y seguimiento del Sur del

Tolima conformada y en operación

4 municipios con información pública de

gestión en páginas web y otros medios

4 municipios con páginas web alimentadas 4 municipios con planes de acción de Gobierno

en Línea ejecutados al 100%

4 municipios hacen rendición pública de

cuentas

4 municipios hacen rendición pública de cuentas 4 municipios hacen rendición pública de cuentas

4 municipios con diseño de sistema de

atención al ciudadano

4 municipios con sistema de atención al

ciudadano en operación

4 municipios con sistema de atención al

ciudadano en operación

4 municipios con déficit de capacidad de

gestión identificados con apoyo del EAR

4 municipios con seguimiento y

acompañamiento del EAR a su proceso de

desarrollo institucional

4 municipios con seguimiento y

acompañamiento del EAR a su proceso de

desarrollo institucional

Documento de formulación de lineamientos de

planificación, ocupación y uso del territorio en

la perspectiva del uso sostenible de los

4 municipios han incorporado los lineamientos

en los ajustes a los EOT

Lineamientos incorporados en 4 Planes

Municipales de Desarrollo y en políticas de

desarrollo de cada municipio.

38

2010 2011 2012

recursos naturales y una propuesta de su

incorporación en el proceso de ajuste de los

Esquemas de Ordenamiento Territorial (EOT)

4 municipios reciben asistencia técnica en

gestión financiera

4 municipios realizan la actualización catastral

4 municipios realizan el censo de

establecimientos de industria y comercio

4 municipios implementan propuestas para la

creación de cultura de pago de impuestos

4 municipios implementan medidas de cobro del

impuesto predial y medidas de control de

evasión del impuesto de industria y comercio

4 municipios han diseñado procesos de

selección, capacitación y gestión del

desempeño

4 municipios han implementado procesos de

selección, capacitación y gestión del desempeño

4 municipios desarrollan procesos de selección,

capacitación y gestión del desempeño

4 municipios reciben apoyo en formulación y

gestión de proyectos

4 municipios presentan, obtienen recursos y

gestionan proyectos

4 municipios presentan, obtienen recursos y

gestionan proyectos

3.1.9. Indicadores de Impacto

 Tasa de incidencia de los lineamientos municipales para la planificación del territorio y uso sostenible de los recursos naturales sobre las decisiones

que a nivel nacional y departamental se toman para la ejecución de planes, programas y proyectos en la Región

 Mejoramiento progresivo en el indicador de desempeño integral del DNP

 Mejoramiento progresivo en el indicador de desempeño fiscal del DNP

 Mejoramiento en resultados de la encuesta del CNC sobre confianza ciudadana en el Estado

 Incremento progresivo de indicadores de desarrollo económico y social

39

3.2. Participación ciudadana

3.2.1. Justificación

La ciudadanía ha mitigado sus procesos organizativos y de participación por el dolor y el miedo que la violencia ha generado. A su vez,

la mala gestión pública ha reforzado esa derrota y ha creado una profunda crisis de confianza en el Estado llevando entonces a un mínimo ejercicio de

los mecanismos de participación ciudadana.

Por lo anterior, las organizaciones sociales de la Región son incipientes y operan en un contexto cultural, político y de inseguridad muy adverso. Hay un

número elevado de organizaciones pero su incidencia política es mínima, en parte debido a su énfasis en lo particular y no en los derechos colectivos de

modo que su actuación es atomizada, y en parte por su necesidad de evitar la visibilidad por un justificado temor a las amenazas y represalias.

El Plan de Acción en este componente busca generar dinámicas en 4 niveles: i) el de las organizaciones de base propiamente dichas para mejorar su

capacidad de convocatoria, movilización y reconocimiento social, ii) el de las redes y alianzas sociales que se acercan a la gestión de lo público y

promueven el respecto al derecho a la vida y los derechos ciudadanos, iii) el de la generación de nuevos liderazgos sociales en la Región y iv) el de la

reconstrucción de lazos comunitarios entre mujeres.

La reconstrucción de las relaciones entre las mujeres de la Región se basa en dos premisas: i) ellas están, desde el ámbito de la legalidad, articuladas

directa o indirectamente al conflicto (han sido víctimas o madres de actores armados legales e ilegales) y ii) sea cual sea su articulación con el conflicto

comparten el mismo sentido maternal y por tanto el dolor que genera el conflicto sobre sus seres queridos. Por ello, se propone diseñar una estrategia

que contemple la reconstrucción de la memoria sobre los propósitos originales de forjar una sociedad justa y equitativa (en el origen de los grupos

armados al margen la ley) y sobre no el presente violento, y la necesidad del cuidado de los otros desde la cotidianidad, como estrategia para preservar

la vida. Se busca tejer, desde allí, puntos de encuentro entre las mujeres, en aras de potenciar la solidaridad, los lazos de amistad y vecindad y los

referentes familiares en la construcción de un nuevo proyecto de vida para la Región.

3.2.2. Objetivo a 2015

Las organizaciones y redes sociales se fortalecen a su interior y se proyectan hacia lo público como nuevo referente de su existencia y su quehacer. Los

ciudadanos, por su parte, potencian sus capacidades de liderazgo y reconstruyen, en el seno de sus familias, nuevos lazos comunitarios.

40

3.2.3. Resultados esperados a 2012

1. Las organizaciones de base de la Región del Sur del Tolima son visibles y han fortalecido su capacidad de movilización, acción y articulación.

2. Las organizaciones y redes sociales se acercan a la gestión pública y actúan por la defensa de la vida y los derechos ciudadanos.

3. Ciudadanos de la Región se forman en una Escuela de Liderazgo Regional.

4. La Región teje redes con manos de mujer.

3.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Las organizaciones de base son visibles y han fortalecido su capacidad de movilización, acción y articulación.

Actividad Responsables Tareas Año

Identificación, fortalecimiento y

reconocimiento social de

organizaciones de base

CCR - CDC

Alcaldías

Dirección de Participación

Comunitaria del depto.

Realizar un censo de asociatividad con dos objetivos: i) identificar las

asociaciones y organizaciones existentes y ii) conocer sus requerimientos de

apoyo para el fortalecimiento de su capacidad de movilización y acción

2010

Alcaldías, ADAM

Dir. Participación Ctaria. Dp

Secretaría Dllo. Agropec.

Capacitar a los miembros de las asociaciones en los temas relevantes para

cada una

2011

Defensoría

Alcaldías

Organizaciones de base

Socializar actividades realizadas por las organizaciones de base y realizar

campañas de reconocimiento a la necesidad de la existencia de organizaciones

sociales activas (emisoras y periódico regional)

2010

Impulso a la construcción de redes y

alianzas sociales

Alcaldías

Organizaciones de base

Dirección de Participación

Comunitaria del depto.

Realizar anualmente un Foro Regional de Organizaciones Sociales para mostrar

ejemplos de buenas prácticas de los diferentes tipos de organización en la

Región y posibilitar construcciones de alianzas y redes

2011

Apoyar la construcción de alianzas y redes sociales 2011

Alcaldías Identificar, con el apoyo del CCR, las zonas rurales a las que no llega la señal de
la emisora comunitaria del respectivo municipio

2010

CCR
Min. Comunicaciones

Evaluar las dos opciones de mejoramiento de la cobertura las emisoras
comunitarias: ampliación del alcance de las existentes o creación de nuevas

2010

Ministerio de
Comunicaciones

Dar nuevas licencias o ampliar el alcance de las emisoras comunitarias en cada
municipio, de modo tal que su señal llegue a todos los hogares rurales.

2011

41

Resultado 2: Las organizaciones y redes sociales se acercan a la gestión pública y actúan por la defensa de la vida y los derechos ciudadanos

Actividad Responsables Tareas Año

Participación en la construcción y

veeduría del Pacto social y político

(ver Gobiernos Locales)

Organizaciones de base Participar en la construcción del Pacto social por los niños, las niñas y los

adolescentes en el marco de este Plan de Acción

2010

CCR - CDC

Alcaldías

Garantizar la información y los recursos necesarios para que las veedurías

ciudadanas puedan cumplir su función.

2012

Personerías Convocar e incentivar a la comunidad para monitorear la integralidad del

proceso a través de veedurías ciudadanas para cada componente.

2010

Organizaciones sociales Hacer veeduría a la ejecución de este Plan 2012

Personerías Acompañar el proceso. 2012

Personerías

Organizaciones de base

Presentar públicamente reportes periódicos sobre el proceso. 2012

Acercamiento permanente

administración municipal –

organizaciones de base

Alcaldías

Organizaciones de base

Secretarías Municipales

Realizar mesas de trabajo periódicas entre alcaldes, secretarios municipales y

líderes de organizaciones de base

2012

Creación de un “comité por la

vida y la defensa de derechos

ciudadanos” en cada Núcleo de

Consolidación

Personerías municipales

Secretaría Gobierno

(Oficina DDHH)

Convocar a los ciudadanos y a las organizaciones sociales. 2010

Organizaciones sociales Conformar los Comités y designar sus directivas. 2011

Alcaldías Movilizar los recursos necesarios para la operación de los comités 2010

Garantizar un espacio dentro de las Casas de Justicia para el funcionamiento

de los Comités, con infraestructura adecuada y servicios básicos

2011

ONGs

Cooperación internal.

Acompañar permanentemente el proceso. 2012

Defensoría del Pueblo Identificar las necesidades de capacitación de los comités. 2011

Entidades responsables de

capacitación

Elaborar y ejecutar programa de capacitación 2011

Defensoría del Pueblo Evaluar los procesos de capacitación: acogida, pertinencia y resultados. 2011

Comités Hacer un diagnóstico que permita identificar los principales riesgos y

violaciones de derechos ciudadanos.

2012

Diseñar y ejecutar un plan de acción que incluya: difusión, promoción y

educación ciudadana, monitoreo y articulación con Observatorio de DDHH

2012

42

Resultado 3: Ciudadanos de la Región se forman en una Escuela de Liderazgo Regional

Actividad Responsables Tareas Año

Diseño y puesta en marcha de la

Escuela de Liderazgo Regional

Alcaldías

Gobernación (Gobierno,

Educación y Paz y

Gobernabilidad)

Constituir el Comité Directivo de la Escuela y contratar el equipo promotor de la

misma con participación de universidades

2010

Equipo promotor Diseñar el programa académico de la Escuela, establecer acuerdos para facilitar

prácticas de los líderes en entidades de las administraciones municipales y

definir el equipo docente responsable de su implementación

2011

Identificar la sede principal de la Escuela y sus satélites, la logística de

transporte y la operación de los recursos virtuales para el funcionamiento de la

Escuela en toda la Región aprovechando la infraestructura educativa existente

2011

Promocionar e informar sobre la existencia de la Escuela de Liderazgo Regional,

su contenido, objetivos y el proceso de inscripciones

2011

Poner en marcha la Escuela de Liderazgo Regional involucrando el Programa de

Legalidad y Convivencia

2012

Seguimiento y evaluación de la

Escuela

CCR - CDC

Alcaldías

Monitorear el avance de la Escuela 2012

Prever la contratación de un ejercicio de evaluación sobre el programa

implementado y su impacto en la Región

2012

Comité Directivo de la

Escuela

Realizar mesas de trabajo trimestrales con el equipo promotor para discutir los

avances, los resultados e impacto del Programa

2012

Resultado 4. La Región teje redes con manos de mujer

Actividad Responsables Tareas Año

Diseño del Programa Tejiendo

Redes con Manos de Mujer

CCR - CDC

Alcaldías

Contratación de servicios para el diseño del Programa orientado a la

reconstrucción de la solidaridad, los lazos de amistad y vecindad y los

referentes familiares

2010

Ejecución, seguimiento y

evaluación del programa

Consultoría Desarrollar sesiones de trabajo o talleres con mujeres para i) reconstruir la

memoria (relatos, cuentos), ii) revalorar el cuidado de la vida a partir del

cuidado de sí mismas y de los otros (diálogos y vivencias) y iii) resignificar la

capacidad de lucha, desde la legalidad, de la comunidad de la Región

2011

43

Actividad Responsables Tareas Año

 Instituciones educativas Fomentar espacios de encuentro con las madres de niños escolarizados en

torno a la educación familiar, social y comunitaria

2012

Impulsar jornadas de integración de madres alrededor de actividades

manuales, culturales o recreativas

2012

Difundir por medios masivos, mensajes de reconstrucción de memoria,

cuidado de sí mismo y de los otros y revaloración de la comunidad regional

2012

Alcaldías

Oficina de Paz y

Gobernabilidad

Hacer seguimiento de los procesos de acompañamiento 2012

Crear y divulgar un banco de buenas prácticas 2012

Establecer mecanismos de evaluación de resultados e impacto. 2012

3.2.5. Costos Estimados

El cálculo de costos del Componente Participación Ciudadana se muestra en la tabla siguiente. El detalle por resultados se encuentra en el Anexo 1.

Costos del Componente de Participación Ciudadana

(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. Las organizaciones de base son visibles y han fortalecido su capacidad de movilización, acción
y articulación.

 $ 190.000.000 $ 140.000.000 $ 140.000.000 $ 470.000.000

2. Las organizaciones y redes sociales se acercan a la gestión pública y actúan por la defensa de
la vida y los derechos ciudadanos.

 $ 48.000.000 $ 216.000.000 $ 216.000.000 $ 480.000.000

3. Ciudadanos de la Región se forman en una Escuela de Liderazgo Regional $ 234.000.000 $ 249.600.000 $ 199.600.000 $ 683.200.000

4. La Región teje redes con manos de mujer $ 122.400.000 $ 110.400.000 $ 45.600.000 $ 278.400.000

TOTAL $ 594.400.000 $ 716.000.000 $ 601.200.000 $ 1.911.600.000

3.2.6. Posibles Fuentes de Recursos

 Fortalecimiento de organizaciones de base: Gobernación (Dirección de Participación Comunitaria y Secretaría de Desarrollo Comunitario), Alcaldías,

Programa Adam, Defensoría del Pueblo

 Articulación redes sociales con la gestión pública: Gobernación (Dirección de Participación Comunitaria), Alcaldías, Programa Adam, Defensoría del

Pueblo y Personerías Municipales, Cooperación internacional, Ministerio de Comunicaciones

44

 Escuela de Liderazgo Regional: Gobernación, Alcaldía, Cooperación internacional, Defensoría del Pueblo

 Redes con manos de mujer: Gobernación, Alcaldía, Cooperación internacional, Defensoría del Pueblo

3.2.7. Indicadores de monitoreo de procesos

 # organizaciones capacitadas / total organizaciones identificadas

 # municipios con estrategias de reconocimiento social de organizaciones de base / total municipios

 # municipios con redes y alianzas sociales construidas / total municipios

 # municipios con control social del Plan y del Pacto por los derechos de la infancia y la adolescencia / total municipios

 Emisora regional de interés público en funcionamiento

 # emisoras comunitarias en funcionamiento en cada municipio

 # encuentros al año entre administración municipal – organizaciones de base

 # municipios con comités por la vida y la defensa de derechos ciudadanos / total municipios

 Escuela de Liderazgo Regional operando

 # municipios con Programa Tejiendo Redes con Manos de Mujer operando / total municipios

3.2.8. Metas cuantitativas

2010 2011 2012

Organizaciones de base identificadas Plan de capacitación diseñado y operando Plan de capacitación operando

4 municipios con estrategias de reconocimiento

social de organizaciones de base diseñadas.

4 municipios con estrategias de reconocimiento

social de organizaciones de base ejecutadas

4 municipios con estrategias de reconocimiento

social de organizaciones de base ejecutadas

Encuentros de organizaciones sociales realizados Redes y alianzas conformadas Redes y alianzas conformadas

Emisora de interés público y emisoras

comunitarias funcionando

Emisora de interés público y emisoras

comunitarias funcionando

Veedurías o grupos de seguimiento al Pacto

social y político conformadas

Veedurías o grupos de seguimiento al Pacto

operando activamente

Veedurías o grupos de seguimiento al Pacto

operando activamente

Encuentros realizados entre administración

municipal – organizaciones de base

Encuentros realizados entre administración

municipal – organizaciones de base

Encuentros realizados entre administración

municipal – organizaciones de base

Impulso a conformación de Comités por la Vida y

los Derechos Ciudadanos

Comités por la Vida y los Derechos Ciudadanos

operando en 4 municipios

Comités por la Vida y los Derechos Ciudadanos

operando en 4 municipios

Equipo promotor de la Escuela de Liderazgo

Regional conformado

Escuela de Liderazgo Regional diseñada Escuela de Liderazgo Regional operando

45

2010 2011 2012

Programa Tejiendo redes con manos de mujer

diseñado

Programa Tejiendo redes con manos de mujer

operando

Programa Tejiendo redes con manos de mujer

operando

3.2.9. Indicadores de Impacto

 Los habitantes de los Núcleos de Consolidación se reconocen como sujetos de derecho.

 Las organizaciones sociales se comunican entre sí y se articulan alrededor de objetivos generales que impulsan el bien común.

 Mejoramiento de la participación ciudadana en actividades comunitarias

 Apropiación de las reglas sociales y de convivencia por parte de los ciudadanos

 Las comunidades han fortalecido sus núcleos familiares y los vínculos comunitarios.

 Las mujeres promueven la reconstrucción del tejido social de sus comunidades construyendo imaginarios colectivos a través de la difusión y

apropiación de la memoria histórica.

46

4. Tercer Pilar: Integración Regional

47

La Región del Sur del Tolima se ha visto marginada desde el punto de vista económico y social por múltiples años, explicando sus niveles actuales de

atraso respecto al resto del departamento y del país. La transformación de esta realidad representa una prioridad para el proceso de consolidación de la

Región.

Este pilar busca garantizar que la Región esté eficazmente integrada desde el punto de

vista económico, político y social a su interior, con el departamento del Tolima, con el

área del valle medio del río Magdalena con la cual tiene vínculos históricos y

medioambientales, y con el resto del país. Su integración hará posible la existencia de

condiciones propicias para el desarrollo de las nuevas generaciones con perspectivas

de proyección integrales tanto a nivel individual como social.

Para ello, aborda tres componentes:

 El Sur compite: La Región puede llegar a ser competitiva si se crean las condiciones

viales para integrarse a su interior y con el resto del país. Es por ello, que reconocer y aprovechar su posición estratégica para conectar al país con el

Pacífico y su posibilidad de integrarse con el Valle, una de las regiones de mayor desarrollo nacional, representa una prioridad para romper la

marginalidad que la azota. Igualmente, 4 municipios podrán construir Región si se fortalece la red vial interna que hoy los separa. Este esfuerzo de

integración vial permite la movilización de los habitantes de la Región en torno a un objetivo común, estimula la unión de esfuerzos de los 4

municipios para lograrlo y permite obtener un espacio de visibilidad e interés en el contexto nacional. Pero, sobre todo, representa la base para

potenciar una producción regional innovadora y competitiva.

 El Sur respeta y protege el medio ambiente: La Región del Sur del Tolima requiere construir una mirada estratégica de largo plazo (2050) para

posicionarse en el ámbito nacional e internacional gracias a la oferta ambiental de gran riqueza con la que cuenta. Es preciso, entonces, emprender

acciones para valorar tal ventaja competitiva y para aplicar mecanismos de distribución de los beneficios ambientales que, además, redunden en el

mejoramiento de los ingresos de la población.

 El Sur se comunica e ilumina: La construcción de tejido social, la integración económica y social al interior de la Región y con el resto del país e

incluso la creación de redes protectoras (intercambios de alerta temprana, acompañamiento efectivo, denuncia y promoción de condiciones de

seguridad pública) ante la violencia de las organizaciones armadas ilegales, exigen también la oferta de servicios de telefonía, radio y televisión, que

hoy son muy precarios y refuerzan sustancialmente el aislamiento y la vulnerabilidad. El desarrollo de las telecomunicaciones así como las garantías

de bienestar, las facilidades para el crecimiento económico y la reducción de la depredación ambiental demandan una estrategia acelerada de

electrificación.

48

4.1. El Sur compite

Una de las expresiones más claras de la marginación que ha sufrido la Región es el aislamiento. Las condiciones de movilidad de los habitantes de las

áreas rurales (que son la mayoría) son pésimas, pues casi la totalidad de tramos de vías terciarias no son transitables durante más de la mitad del año, y

las administraciones municipales no se encuentran en capacidad de mejorarlos. Estas limitaciones han obstaculizado, en muchos casos, el acceso de

toda la ciudadanía a servicios básicos, particularmente a los niños, niñas y adolescentes que ven truncadas sus posibilidades de llegar a la escuela, al

centro de salud o a espacios de encuentro.

La comunicación interdepartamental ha tenido avances importantes, pero todavía requiere de esfuerzos para completar la recuperación de los dos ejes

viales de la Región y construir algunos pasos transversales. A pesar de limitar con el departamento del Valle no existen vías que permitan su conexión

con la Región. La comunicación con el occidente es especialmente importante por dos razones: por un lado, la necesidad de una vía que permita el paso

los ciudadanos y los productos de la Región hacia el Valle del Cauca, y por otro, el carácter estratégico que tiene para el país la comunicación del oriente

colombiano con la costa pacífica. Es por ello, que este Plan hace una propuesta para cada caso.

Con el fin de avanzar decididamente en la integración vial de la Región que hace posible el desarrollo de su capacidad competitiva, se requiere atender

las siguientes consideraciones. Las propuestas de este Plan complementan los esfuerzos en marcha y en tal sentido, se requiere la terminación de las

obras que se están ejecutando, y la concertación, mediada por el CCR, de los tramos que deben adecuarse o construirse. El plan vial departamental es

una herramienta que debe permitir hacer seguimiento a estos proyectos concertados. El establecimiento de un órgano de control y vigilancia al

cumplimiento de normas ambientales y técnicas debe facilitar la negociación con las comunidades afectadas y con las entidades ambientales para la

implementación de los proyectos viales. De otra parte, se deben implementar estrategias de acercamiento con: i) el departamento del Valle para

compartir el propósito de conectar la Región con el Valle, ii) la nación y el departamento bajo una unidad de objetivos y criterios de operación que

permita abordar las vías terciarias bajo un esquema institucional que, en un esfuerzo inicial, canalice recursos de orden nacional y departamental para

construir y adecuar las vías terciarias, y cree las condiciones para transferir la responsabilidad de su mantenimiento a los municipios y con iv) . la

ciudadanía para garantizar su participación desde dos propósitos: ejercer control social sobre el desarrollo de las obras y participar en la ejecución de las

obras de forma remunerada. Por su parte, el macro proyecto de la vía al Pacífico exige la creación de una gerencia de proyecto que garantice su

ejecución. Tanto el coordinador regional como el departamental son actores fundamentales para liderar, promover y coordinar estas acciones.

La competitividad económica de la Región se fundamenta en la sostenibilidad ambiental, en el impulso a los sectores productivos actuales, como la

recuperación de la caficultura, y la identificación y el desarrollo empresarial de productos potenciales. La Región debe construir una mirada estratégica

de largo plazo y el factor clave para ello consiste en la innovación, donde se puedan lograr productos de alto valor en pequeñas áreas. Se plantea la

integración de la Región a las cadenas productivas, la promoción de arreglos agroforestales para sustentar la oferta ambiental (transitorios con plátano,

cacao y forestales), la sostenibilidad de forma competitiva de 25,000 hectáreas de café y la investigación.

49

Estas estrategias se complementarán con la introducción de tecnologías de mayor productividad, con procesos de recuperación de suelos, buenas

prácticas agrícolas, trazabilidad y un mejoramiento de los canales de comercialización. Ello, por cuanto la Región no se ha beneficiado de los avances

tecnológicos del sector agropecuario1, sus niveles de productividad son bajos, las producciones son aisladas y no ha prevalecido una cultura de la

asociación, muy requerida cuando la Región permanece aislada de los canales de comercialización. Actualmente, la actividad agropecuaria no asegura

los ingresos mínimos de las familias campesinas, puesto que apenas se sostienen con producciones campesinas de autoconsumo, de maíz y fríjol, y sólo,

muy bajos volúmenes de producción logran ser comercializados en los mercados locales. Los precios de venta en estos mercados no corresponden a los

altos costos que se deben pagar por los insumos productivos. Adicionalmente, la Región no cuenta con inversión significativa, no hay esquemas

empresariales, ni agroindustria. Con excepción del café y los esfuerzos que recientemente el Gobierno Nacional viene realizando en cacao, los

productores no están articulados a las cadenas productivas nacionales.

La estructura de tenencia de la tierra no posibilita un uso adecuado del suelo, predominan los conflictos entre el uso actual (pasturas y asociación de

cultivos) y la capacidad productiva de los suelos (sobre explotación), se identifica una ausencia de planificación y ordenamiento del territorio para

orientar la economía hacia un desarrollo sostenible. Así mismo, se encuentra que el potencial de la Región radica en el aprovechamiento de su oferta

ambiental y en la variedad de pisos térmicos que la topografía de su terreno genera.

Para consolidar una estrategia de desarrollo agropecuario de largo plazo se plantea la estructuración de una promotora de inversiones que en el marco

de un plan estratégico regional concrete negocios agroindustriales que lleven inversión a la Región y que ofrezcan alternativas económicas a los jóvenes

mediante la organización, capacitación y apoyo de formas asociativas y una Cooperativa que canalice emprendimientos innovadores. La generación de

oportunidades de ingresos para los jóvenes representa un mecanismo para fortalecer sus vínculos con la Región y sus perspectivas de desarrollo. Las

acciones aquí planteadas se complementan con las previstas en el Pilar de Protección Social en materia de articulación educación – desarrollo regional

desde la educación media y la educación superior.

7.2.1 Objetivo para el 2015

Los habitantes de la Región del Sur del Tolima tienen fuentes sostenibles de ingreso y desarrollo gracias a su productividad y a la apertura de canales de

distribución tanto físicos como comerciales, por cuanto es posible:

 Aumentar los ingresos mediante la integración de la producción agropecuaria a cadenas productivas,

 Tener oportunidades laborales a los jóvenes, mediante la inversión, agregación de valor agroindustrial, desarrollo de competencias y

emprendimientos asociativos.

1
 Con excepción de los cultivos de café y cacao.

50

7.2.2 Resultados esperados a 2015

1. Los cuatro municipios se han integrado como Región (2015)

2. La Región se ha integrado con el departamento Valle del Cauca (2012)

3. La Región conecta al país con el Pacífico (2015)

4. La Región cuenta con una Promotora que gestiona el ingreso de capitales empresariales para la agregación de valor agroindustrial y que ha formulado

un plan estratégico de mediano plazo para el desarrollo agropecuario de la Región (2011).

5. Los jóvenes productores conforman una Cooperativa para la comercialización de cultivos transitorios y están integrados a las cadenas de productos

perecederos mediante alianzas productivas (2012).

7.2.3 Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los cuatro municipios se han integrado como Región (2015)

Actividades Responsables Tareas Año

Pavimentación de toda la red
secundaria existente (2011)

Acción Social (Programa
Vías para la Paz)

Pavimentar los km restantes de las vías:
 Ataco- Planadas (47 Km por pavimentar)
 Chaparral- Rioblanco (37 Km por pavimentar)

2010

Gobernación - Secretaría
de Obras Físicas

Reconstruir la vía Ataco- Coyaima 2011

Adecuar la vía Rioblanco- Herrera- Bejuqueros (ver resultado 2) 2011

Construcción de corredores
transversales necesarios para
interconectar los ejes secundarios
entre sí, con las cabeceras
municipales y sus centros
poblados. (2011)

Gobernación - Secretaría
de Obras Físicas

Desarrollar los estudios técnicos requeridos para construir los tramos:
 Puerto Saldaña- Bilbao- Planadas
 Las Señoritas- Palmichal- Puerto Saldaña

2010

Identificar los tramos necesarios para conectar los centros poblados con sus
cabeceras y con los ejes viales.

2010

Estructurar los proyectos correspondientes 2010

Priorizar dentro del plan vial departamental estos proyectos 2010

Construir y mejorar los tramos descritos 2011

Implementación de estrategia de
choque para garantizar la
transitabilidad de la vías terciarias
de los núcleos de protección
(2011)

CCR y CDC Identificar las vías estratégicas para los núcleos de consolidación, y determinar
el tiempo y los recursos necesarios para su adecuación (de emergencia)

2010

CCR Buscar apoyo de la Jefatura de Ingenieros Militares para desarrollar obras
priorizadas

2010

Gobernación - Secretaría
de Obras Físicas

Disponer bancos de maquinaria por el periodo que se haya definido como
necesario.

2011

Adecuación de la red terciaria bajo Gobernación - Secretaría Diseñar un plan de construcción y mejoramiento de la red terciaria que cobije: 2010

51

Actividades Responsables Tareas Año

criterios de concentración
poblacional e impacto económico2
(2015)

de Obras Físicas
CCR - CDC

 Cronograma de intervención, empezando por las vías de mayor impacto
para los núcleos de consolidación

 Remuneración de mano de obra local en el desarrollo de los proyectos
 Mecanismos de ejecución de las obras (bancos de maquinaria, brigadas
móviles, equipos de apoyo técnico, etc)

 Coordinación con el desarrollo de otros proyectos de infraestructura

CCR - CDC Concertar un esquema institucional para canalizar sostenidamente los recursos
(de orden nacional y departamental) que se requieren para la adecuación vial

2010

Gobernación - Secretaría
de Obras Físicas

Adecuar las vías de mayor impacto para los núcleos de consolidación 2011

Ejecutar el resto del plan de recuperación de la red terciaria 2015

Mantenimiento de las vías
terciarias (2015)

CCR Determinar, con el apoyo de Invias, una estrategia de transferencia de la
responsabilidad de mantenimiento de las vías terciarias a las administraciones
municipales mediante: Capacitación y asistencia técnica a los municipios,
Evaluación, Vigilancia, control y oportuno aviso por parte de las comunidades y
Planeación de la agenda de entrega de vías a los municipios.

2012

Desplegar, con el apoyo de Invias, la estrategia de transferencia y dar el
acompañamiento necesario

2015

Alcaldías Asumir la responsabilidad de mantenimiento de las vías 2015

Resultado 2: La Región se ha integrado con el departamento Valle del Cauca (2012)

Actividades Responsables Tareas Año

Puesta en funcionamiento, bajo

las normas correspondientes, de la

Vía Rioblanco – Pradera (2012)

Cortolima y MAVDT Evaluar y aprobar de plan de manejo ambiental de la vía de sus
especificaciones de construcción

2010

CCR - CDC Concertar con las comunidades afectadas 2010

Gobernación - Secretaría

de Obras Físicas

Determinar de fuentes y mecanismos de financiación con el apoyo del CCR. 2010

Instaurar de órgano responsable de vigilar y controlar el cumplimiento de las

normas de construcción y uso de la vía.

2011

Construir del tramo de vía comprendido entre la Laguna Guayabal (Valle) - La

Ventana- Laguna Seca (Tolima)

2012

Adecuar del resto de km de la vía 2011

Adecuación de las vías que
comunican a los 4 municipios de

Gobernación - Secretaría
de Obras Físicas

Realizar los estudios técnicos y ambientales correspondientes a la vía San José
de la Hermosas- Roncesvalles

2010

2
 La red terciaria de cada municipio puede verse en detalle en el Anexo 2.

52

Actividades Responsables Tareas Año

la Región con el municipio de
Roncesvalles (2011)

Optar, dependiendo del resultado de los estudios, por una de las siguientes
alternativas:

 Mejorar la vía Chaparral- La Virginia- San José de las Hermosas, y construir
el tramo San José de las Hermosas – Roncesvalles

 Mejorar la vía Chaparral- La Virginia- San José de las Hermosas, y construir
el tramo San José de las Hermosas- Yerbabuena-

 Mejorar las vías que comunican a Rioblanco y Chaparral con Roncesvalles
pasando por San Antonio

2011

Resultado 3: La Región conecta al país con el Pacífico (2015)

Actividades Responsables Tareas Año

Inclusión de la Vía Chaparral –
Buga dentro de la agenda de
megaproyectos del país (2012)

CCR - CDC Establecer una gerencia del proyecto, que se encargue de estructurar el
proyecto y ponerlo en la agenda pública (empezando por DNP y MinHacienda)

2010

Gerencia de proyecto de
la Vía al Pacífico

Encontrar los recursos para actualizar y realizar los estudios técnicos,
económicos y ambientales correspondientes.

2010

Socializar y documentar los argumentos económicos y técnicos que justifican
la construcción de la vía (costos de oportunidad, relación con otras
inversiones viales, etc.)

2011

Identificar y proponer fuentes y mecanismos de financiación para el desarrollo
del proyecto (concesión)

2012

Identificar los elementos más relevantes para la construcción de una
estrategia jurídica capaz de hacer contrapeso a los reclamos de equilibrio
económico que pueden surgir de los concesionarios de otras vías.

2012

DNP y Ministerio de
Hacienda

Posicionar al proyecto dentro de la agenda de grandes proyectos de
infraestructura del país.

2012

Inicio de la construcción del
proyecto (2015)

Invías y MAVDT Priorizar la realización de las evaluaciones correspondientes 2013

Invías Iniciar la construcción de la vía 2015

Resultado 4: La Región cuenta con una Promotora que gestiona el ingreso de capitales empresariales para la agregación de valor agroindustrial y que ha

formulado un plan estratégico de mediano plazo para el desarrollo agropecuario de la Región (2011).

Actividades Responsables Tareas Año

Estructuración de la Promotora

del Sur del Tolima (2010)

Gobernación y Secretaria

General del Tolima

Autorizar y elaborar un contrato de prestación de servicios para el Gerente

designado de la Promotora

2010

53

Actividades Responsables Tareas Año

Gerente de la Promotora Adelantar consultas con el sector privado, Cámara de Comercio, Fundaciones,

organizaciones empresariales, gremios del sector agroindustrial y

comercializadoras sobre su interés en apoyar y participar en la iniciativa

2010

Evaluar alternativas para organizar la Promotora, por ejemplo, un capítulo de

una sociedad promotora a nivel departamental, una entidad sin ánimo de

lucro con aportes del departamento, una asociación ó una entidad privada.

2010

Definir los inversionistas, el régimen legal y los estatutos de la Promotora 2011

Secretaria General de la

Gobernación del Tolima

Expedir los actos administrativos requeridos para su creación y asignación del

presupuesto

2011

Gerente, Gobernación,

Secretaria General y

Consejo Directivo de la

Promotora

Definir la estructura organizacional, asignar funciones y perfiles 2011

Capitalizar, girar recursos y activar el presupuesto de la Promotora 2011

Designar el equipo de trabajo y el tipo de vinculación 2011

Gerente de la Promotora Conformar una Red interinstitucional de apoyo técnico a la gestión de la

Promotora: Corpoica, cadenas productivas – MADR, Universidad del Tolima,

Comité de Cafeteros, CERES, Eduardo Aldana, otros.

2011

Definición del Plan Estratégico

para el desarrollo y la inversión

agroindustrial en el Sur del Tolima

Promotora y convenio con

CORPOICA, Universidades

y Secretaria

Departamental de

Agricultura

Explorar y definir los productos competitivos – promisorios y las áreas con

potencial

2011

Consultar con los alcaldes, las organizaciones sociales y productores líderes

sobre las opciones productivas sostenibles en las áreas seleccionadas

2011

Elaborar el plan estratégico con la inclusión de perfiles de negocios 2011

Resultado 5: Los jóvenes productores conforman una Cooperativa para la comercialización de cultivos transitorios y están integrados a las cadenas de

productos perecederos mediante alianzas productivas (2012).

Actividades Responsables Tareas Año

Concreción de negocios agro-

industriales en la Región

Promotora, Secretaria

Departamental de

Agricultura y Alcaldías

 Conformar alianzas para la integración a cadenas productivas 2011

Presentar el portafolio de planes de negocio a posibles inversionistas

Negociar y definir términos de los acuerdos para la ejecución de inversiones 2012

Velar por la realización de las inversiones

Conformar o evaluar Asociaciones de Productores en cultivos semestrales y de

pequeños y medianos ganaderos

2012

54

Actividades Responsables Tareas Año

 Diseño del plan de apoyo en buenas prácticas de manejo postcosecha e

infraestructura para la comercialización

2012

Conformar la Cooperativa de segundo piso, que agrupa a los comités y

asociaciones de productores, para los procesos de agregación de valor y

comercialización de productos perecederos

2012

Seguimiento y evaluación de

resultados e impactos de la

gestión de la Cooperativa

Cooperativa Preparar y presentar periódicamente el informe de evaluación de la gestión

(resultados) y los estados financieros debidamente auditados

2012

7.2.4 Costos Estimados

El cálculo de costos de este componente se muestra en la tabla siguiente. El detalle por resultados se encuentra en el Anexo 1.

Costos del Componente El Sur compite

(Cifras en Pesos de Abril de 2010)

Resultados 2010 2011 2012 Total

1. Los cuatro municipios se han integrado como Región $ 154.790.000.000 $ 38.227.587.500 $48.955.365.000 $ 241.972.952.500

2. La Región se ha integrado con el departamento Valle del Cauca $ 300.000.000 $ 1.068.000.000 $ 2.668.000.000 $ 4.036.000.000

3. La Región conecta al país con el Pacífico $ 72.000.000 $ 422.000.000 $ 422.000.000 $ 916.000.000

4. La Región cuenta con una Promotora que gestiona el ingreso de capitales empresariales para
la agregación de valor agroindustrial y que ha formulado un plan estratégico de mediano plazo
para el desarrollo agropecuario de la Región (2011).

$ 42.000.000 $ 1.015.200.000 $ 960.000.000 $ 2.017.200.000

5. Los jóvenes productores conforman una Cooperativa para la comercialización de cultivos
transitorios y están integrados a las cadenas de productos perecederos mediante alianzas
productivas (2012)

$ 39.600.000 $ 7.200.000 $ 4.026.600.000 $ 4.073.400.000

TOTAL $155.243.600.000 $40.739.987.500 $57.031.965.000 $253.015.552.500

TOTAL AL 2015 $300.265.200.000

55

7.2.5 Posibles Fuentes de Recursos

 Infraestructura vial: Invías, Gobernación, Acción Social / Programa Vías para la Paz, Municipios, Cooperación internacional, Fondo Nacional de

Regalías, Recursos de crédito con organismos internacionales, Alianzas público- privadas (en esquemas de concesión por ejemplo) para el caso de la

vía de orden nacional.

 Conformación de la Promotora para la Inversión Agroindustrial en el Sur del Tolima: aportes de la Gobernación del Tolima, de los gremios y del sector

privado interesado en el desarrollo de la propuesta.

 Conformación de la Cooperativa para la comercialización de productos perecederos: Presupuesto Anual de Inversión de la Gobernación del Tolima,

inversión de FINAGRO en capital de riesgo, aportes de la Cooperación Técnica Internacional, aportes de gremios, comités y asociaciones de

productores.

7.2.6 Indicadores de monitoreo de procesos

 Total de Km construidos

 Total de Km adecuados

 Tasa de transitabilidad: # km transitables todo el año / total Km existentes

 Valor de la inversión empresarial ejecutada y gestionada por la Promotora para el desarrollo agroindustrial de la Región / Valor de la inversión meta

en el Plan Estratégico de la Promotora

 Número de familias vinculadas a los proyectos que ha gestado la Promotora / Total de familias que derivan sus ingresos de actividades agropecuarias

 Porcentaje del valor de las utilidades / valor de los ingresos operativos de la Cooperativa

7.2.7 Metas cuantitativas

2010 2011 2012

100% Pavimentación tramos faltantes entre
Ataco- Planadas y Chaparral – Rioblanco

100% Pavimentación tramos faltantes entre
Ataco- Planadas y Chaparral – Rioblanco

100% Pavimentación tramos faltantes entre Ataco-
Planadas y Chaparral – Rioblanco

30% Reconstrucción vía Ataco - Coyaima 70% Reconstrucción vía Ataco - Coyaima 100% Reconstrucción vía Ataco - Coyaima

30% Pavimentación tramos vía Ataco - Coyaima 100% Pavimentación tramos vía Ataco - Coyaima

60% Construcción de tramos Puerto Saldaña-
Bilbao- Planadas y Las Señoritas- Palmichal-
Puerto Saldaña

100% Construcción de tramos Puerto Saldaña-
Bilbao- Planadas y Las Señoritas- Palmichal- Puerto
Saldaña

60% Construcción de tramos conexión de los
centros poblados

100% Construcción de tramos conexión de los
centros poblados

100% Puesta de funcionamiento de la Vía
Rioblanco – Pradera.

56

2010 2011 2012

100% Adecuación de las vías de comunicación
con el municipio de Roncesvalles

100% Adecuación de las vías de comunicación con
el municipio de Roncesvalles

2,4% Red terciaria transitable 20,2% Red terciaria transitable 43,6% Red terciaria transitable

2% Porcentaje de la red terciaria a los que los
municipios ya le están haciendo mantenimiento

20% Porcentaje de la red terciaria a los que los
municipios ya le están haciendo mantenimiento

100% Inclusión de la Vía Chaparral – Buga dentro
de la agenda de megaproyectos del país

Se ha creado la Promotora y esta cuenta con
estatutos, estructura orgánica y presupuesto

La Promotora cuenta con la planta completa de
empleados, se ha capitalizado y formuló su Plan
Estratégico con la inclusión de planes de
negocio

Se han concretado tres (3) negocios para la
inversión y desarrollo agroindustrial y se han
efectuado los aportes para la consolidación de las
Alianzas Productivas que sustentan los negocios

4 productos perecederos promisorios en la
Región cuentan con Asociaciones de
Productores integradas a cadenas
productivas

Se ha ejecutado el 100% de las inversiones
previstas como apoyo a la infraestructura de
comercialización de perecederos

La Cooperativa comercializa el 100% de la
producción de las Asociaciones de Productores

7.2.8 Indicadores de Impacto

 Número de veredas comunicadas durante todo el año con sus cabeceras

 Proporción de población que se puede movilizar libremente desde las zonas rurales

 Reducción de los tiempos de desplazamiento

 Incremento en volumen de carga que sale de la región Reducción

 Valor de la producción, valor agregado, consumo intermedio, número de trabajadores, valor pagado por servicios laborales (según tipo de

contratación) en las empresas agroindustriales constituidas a partir de la inversión gestionada por la Promotora

 Volumen de productos perecederos transados por la Cooperativa en relación al potencial de producción de la Región

57

4.2. El Sur respeta y protege el medio ambiente

4.2.1. Justificación

Desde una la perspectiva económica, la oportunidad de desarrollo para la Región del Sur del Tolima se fundamenta en la apropiación del concepto de

desarrollo sostenible y la orientación de estrategias de mediano y largo plazo para consolidar procesos hacia lo que una multiplicidad de analistas3 han

enunciado como los principales retos del planeta: 1) conservación, especialmente, de ecosistemas productores de agua, 2) gobernabilidad en temas de

cambio climático y acceso al recurso hídrico, 2) transparencia en los mercados de alimentos, 3) inclusión de la población de bajos ingresos en las

dinámicas económicas e 4) internalización de las externalidades ambientales como instrumento económico para mitigar una crisis ambiental.

Frente a las condiciones de marginamiento que ha tenido la Región, la propuesta consiste, entonces, en construir una mirada estratégica de largo plazo

(2050) que posicione al Sur del Tolima como una Región privilegiada frente a las restricciones ambientales presentes en otras regiones y que de allí se

fundamente su competitividad. Ello, puede ser así porque la Región aún cuenta con una oferta ambiental de gran riqueza, la cual debe ser valorada y

sobre todo, con la aplicación de mecanismos de distribución de los beneficios ambientales para el mejoramiento de los ingresos de la población.

Para ello, es necesario adelantar primero un ejercicio de planificación con la zonificación ambiental del territorio, comprender los procesos de ocupación

y lograr consensos sobre los usos adecuados del suelo. La actual estructura de tenencia de la tierra en el Sur del Tolima no posibilita un uso adecuado del

suelo, predominan los conflictos entre el uso actual (pasturas y asociación de cultivos) y la capacidad productiva de los suelos (sobre explotación).

Se plantean dos resultados para potenciar el desarrollo sostenible de la Región: 1) la promoción e implementación de sistemas silvopastoriles en áreas

de interés para la restauración de ecosistemas estratégicos y que actualmente son ocupados en ganadería extensiva, y 2) la definición e

implementación de un mecanismo para el pago ambiental en la prestación de servicios por la ejecución de actividades de reforestación y manejo

integral del bosque, con criterios de inclusión y equidad, y según los acuerdos de compensación por los impactos ambientales que los megaproyectos4

deben ejecutar ó con ocasión de la venta de certificados de reducción de emisiones.

4.2.2. Objetivo para el 2015

La población rural campesina de la Región se beneficia de la implementación de estrategias orientadas hacia el desarrollo sostenible de la Región que

tiene como objetivos:

3
 Ver, por ejemplo, las prioridades para el 2050 del World Business Council; en Colombia CECODES. Presentación de Santiago Madriñan en la Universidad de Los Andes.

Febrero 24 de 2009.
4
 Hidroeléctricas, distritos de riego y vías nacionales.

58

 Consolidar las condiciones de sostenibilidad ambiental a largo plazo,

 Aumentar los ingresos mediante un mayor uso productivo del territorio y la prestación de servicios ambientales.

4.2.3. Resultados esperados a 2012

1. Se han dinamizado los sistemas silvopastoriles en áreas estratégicas para la restauración de ecosistemas de interés (2011).

2. Se prestan y retribuyen los servicios ambientales (2012).

4.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Se han dinamizado los sistemas silvopastoriles en áreas estratégicas para la restauración de ecosistemas de interés (2012)

Actividades Responsables Tareas Año

Identificación de los predios de

interés para la implementación de

sistemas silvopastoriles (SSP) para

la protección y restauración

ambiental

CCD y Secretaria de

Planeación

Establecer lineamientos de zonificación ambiental para la priorización de áreas

de protección y restauración ambiental

2010

Secretaria de Agricultura

– IGAC: actualización

catastral

Socializar la propuesta de implementación de SSP 2010

Identificar propietarios (300 familias asentadas en el área de influencia de las

cuencas hidrográficas afectadas por la ejecución de megaproyectos) y

caracterizar uso actual de los predios

2010

Secretaria de Agricultura Construir la línea base socioeconómica de las familias beneficiarias 2010

Definición del modelo SSP a nivel

de predio y suscripción de acuerdos

con el propietario para su

desarrollo

Secretaria de Agricultura y

Comité de Ganaderos

Suscribir un convenio con el CIPAV para la asesoría y apoyo en la

implementación de sistemas silvopastoriles

2010

Realizar visitas técnicas a los predios preseleccionados 2011

Formular el Plan de Inversiones a nivel de cada predio 2011

Definir las fuentes de financiación de los SSP (Banca Multilateral, Cooperación

Técnica Internacional, FINAGRO)

2011

Suscribir los acuerdos con los pequeños y medianos ganaderos 2011

Implementación de los Sistemas

Silvopastoriles – SSP, realización de

inversiones y seguimiento a los

sistemas

Secretaria de Agricultura

– convenio con el CIPAV

Ejecutar las inversiones a nivel predial, establecimiento de forestales, siembra

de leguminosas y organización del hato ganadero

2011

Evaluar el proceso, realizar ajustes sobre la puesta en marcha de los SSP 2012

Formular estrategias para la expansión de los sistemas SSP en la Región 2012

59

Resultado 2: Se prestan y retribuyen los servicios ambientales (2012)

Actividades Responsables Tareas Año

Definición del mecanismo de pago

por actividades de reforestación y

manejo integral del bosque

CCR y CORTOLIMA Consultar los planes de manejo para la compensación ambiental en los

megaproyectos que se ejecutan en la Región y los compromisos asumidos en la

conservación de los ecosistemas en las ventas de certificados de carbono.

2010

Diseñar el o los mecanismos según las características de los megaproyectos 2010

Gobernación, Secretaria

de Gobierno y Alcaldes

Acordar el mecanismo con los ejecutores de forma que se generen ingresos

para las comunidades afectadas

2010

Caracterización y definición de los

planes de manejo en áreas de

interés: zonas de amortiguación del

PNN de Las Hermosas y áreas de

protección afectadas por el

desarrollo de megaproyectos

CCD e IGAC Identificar y caracterizar las áreas intervenidas por actividades ganaderas,

procesos de tala y quema del bosque, que amenazan la protección de

ecosistemas estratégicos

2010

CCR y CCD

Universidad del Tolima y

CORTOLIMA

Priorizar las áreas de intervención con planes de manejo sostenibles 2010

Elaborar planes de manejo para cada área, según actividades de reforestación,

restauración y manejo integral del bosque

2010

Concertación con propietarios e

implementación de los planes de

manejo para un uso sostenible del

suelo

CCD e IGAC Clarificar la titularidad de los predios y la actualización catastral 2010

CCD y Secretaria

Departamental de

Agricultura

Acordar con los propietarios los esquemas para el uso sostenible de los

predios y la ejecución del plan de manejo (24 propietarios de predios

dedicados a la ganadería, ubicados en áreas de interés para la restauración de

ecosistemas estratégicos)

2010

CCD, CERES

Granja Agrícola de

Planadas

CARCUENCA CORTOLIMA

Impartir la formación a técnicos en prácticas silvoculturales y planificación del

territorio

2011

CCR - CDC

CARCUENCA

Universidad del Tolima

Organizar los viveros y jardínes clonales en las Granjas Agrícola

Organizar los trabajos y pagar los servicios prestados

Apoyar la investigación sobre especies forestales nativas 2011

Seguimiento al cumplimiento de acuerdos 2011

4.2.5. Costos Estimados

El cálculo de costos de este componente se encuentra en la tabla siguiente. El detalle por resultado se presenta en el Anexo 1.

60

Costos del Componente El Sur respeta y protege el medio ambiente

(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. Se han dinamizado los sistemas silvopastoriles en áreas estratégicas para la restauración de
ecosistemas de interés (2011).

 $ 145.200.000 $ 180.000.000 $ 216.000.000 $ 541.200.000

2. Se prestan y retribuyen los servicios ambientales (2012) $ 85.200.000 $ 626.400.000 $ 1.045.200.000 $ 1.756.800.000

TOTAL $ 230.400.000 $ 806.400.000 $ 1.261.200.000 $ 2.298.000.000

4.2.6. Posibles Fuentes de Recursos

 Implementación de Sistemas Silvopastoriles: préstamo a la Gobernación del Tolima por parte de la Banca Multilateral, Cooperación Técnica

Internacional, préstamos a ganaderos con redescuento en FINAGRO.

 Pago por prestación de servicios en la ejecución de actividades de reforestación y manejo integral del bosque: presupuesto de los Planes de Manejo

Ambiental, de los Planes Sociales y de los presupuestos de Responsabilidad Social Empresarial de ISAGEN y de las entidades ejecutoras o beneficiarias

de los megaproyectos. Presupuesto de Inversión de CORTOLIMA.

4.2.7. Indicadores de monitoreo de procesos

 Área total en la que se han implementado sistemas silvopastoriles / Área total que requiere intervención como zona de amortiguación para la

protección de ecosistemas estratégicos

 # familias vinculadas a programas de reforestación y manejo integral del bosque / Total familias asentadas en áreas de influencia de mega proyectos

4.2.8. Metas cuantitativas

2010 2011 2012

24 productores ganaderos acordaron la

implementación de sistemas silvopastoriles

Se ha ejecutado el 50% de las inversiones totales

previstas en adecuación predial

Se ha ejecutado el 100% de las inversiones

previstas a nivel de cada predio

300 familias reciben ingresos por la prestación

de servicios en los programas de reforestación y

manejo integral del bosque

300 familias aumentan sus ingresos por su

vinculación a programas de reforestación y

manejo integral del bosque

100% de la demanda de plántulas es atendida

localmente por los viveros.

Tres (3) especies nativas serán introducidas, a

nivel experimental, en plantación forestal

61

4.2.9. Indicadores de Impacto

 Volumen de masa boscosa que se ha restaurado en las áreas que han implementado sistemas silvopastoriles

 Valor de los beneficios incrementales que han obtenido las familias con la realización de los programas de reforestación y manejo integral del

bosque en las áreas de influencia de los megaproyectos

62

4.3. El Sur se comunica e ilumina

4.3.1. Justificación

Una de las expresiones más claras de la marginación que ha sufrido la Región es el aislamiento, y este aislamiento no ha sido simplemente físico. Los

ciudadanos de las zonas rurales no tienen ni radio, ni televisión, ni teléfono, ni mucho menos internet. Y esto no solo se debe a la ausencia de las señales

respectivas, se debe además a que escasamente la mitad de las viviendas rurales tiene energía eléctrica.

4.3.2. Objetivo para el 2015

Los habitantes de la Región pueden ejercer sus derechos básicos, y se han integrado al entorno social y económico del departamento y del país, gracias a

que los canales que comunicación de los 4 municipios se han abierto y fortalecido. Esta comunicación comprende, electrificación y telecomunicaciones.

4.3.3. Resultados esperados

1. Los hogares tienen servicio de energía (2015)

2. Los ciudadanos gozan de servicios de comunicación

Resultado 1: Los hogares tienen servicio de energía (2015)

Actividades Responsables Tareas Año

Diseño y aprobación del Plan de
electrificación (2010)

Gobernación Establecer la entidad responsable de operar el servicio en la Región del Sur del
Tolima.5

2010

Operador regional del
servicio (Enertolima)

Realizar un diagnóstico integral que incluya el levantamiento topográfico y
caracterización de las veredas que integran la zona, así como el inventario de
redes de media y baja tensión

2010

Identificar y delimitar las zonas interconectables y las zonas no
interconectables (comparación de costos estimados)

2010

Estructurar los proyectos correspondientes de modo tal que la infraestructura
capaz soportar 2,5 KW por vivienda (hoy están haciendo los proyectos para
1,8 KW).6

2010

Alcaldías Garantizar las adecuadas condiciones de los predios y servidumbres que se
requieren para las obras. Éstos deben contar con los correspondientes

2010

5
 Se ha mencionado que, por razones de rentabilidad, Enertolima no podría hacerse responsable de esta tarea.

6
 Se requiere que la capacidad sea de por lo menos 2,5 KW para que pueda soportar el funcionamiento de estufas eléctricas en las viviendas.

63

Actividades Responsables Tareas Año

certificados de libertad y deben estar fuera de zonas de riesgo natural.

Operador regional del
servicio (Enertolima)

Determinar, con apoyo de Egetsa, fuentes de financiación 2010

Diseñar, con apoyo del CCR, cronograma de construcción de infraestructura
para interconectarse al SIN. Este cronograma debe armonizarse con el de
construcción de infraestructura vial, y debe priorizar la interconexión de
centros de producción, colegios y centros de salud.7

2010

Integración de las zonas
interconectables al
sistema eléctrico del país (2015)

Enertolima Presentar ante el FAER los proyectos específicos de interconexión 2011

Proponer las opciones de construcción de infraestructura que resulten más
eficientes (por ejemplo, en lo que tiene que ver con el material de la postería).

2011

FAER Evaluar los proyectos y destinar los recursos respectivos para el desarrollo de
los proyectos

2011

Gobernación Apropiar recursos de contrapartida, a través de la inclusión de los proyectos
de electrificación en el plan de desarrollo departamental.

2012

Egetsa Buscar financiación, para los proyectos de interconexión que no financie el
FAER en el Fondo Nacional de Regalías.

2012

FAER Ejecutar las obras de infraestructura según el cronograma de construcción 2015

Alcaldías Definir, con el apoyo de Enertolima y Egetsa, la estrategia de operación y
mantenimiento de la infraestructura.

2011

Implementar un programa comunitario para crear y fortalecer la cultura de
pago de tarifas por los servicios recibidos.

2011

Organizaciones
comunitarias

Realizar control social para evitar robos de cableado, promover el cuidado de
la infraestructura y reportar daños o necesidades de mantenimiento

2010

Construcción de sistemas
alternativos (eficientes y
sostenibles) en las zonas no
interconectables (2012)

IPSE Incluir dentro de su mapa de intervención a las zonas identificadas como no
interconectables

2010

Definir una ruta de crítica de implementación de soluciones alternativas de
energía. Esta ruta, que debe seguir la lógica de los núcleos de consolidación,
tendría que contemplar:

 Requerimientos específicos para cada caso.
 Los criterios para la operación y administración
 El esquema de mantenimiento de los microsistemas

2010

7
 El análisis que determina la frontera de lo interconectable y su respectivo costo incluye criterios de cercanía a ríos y vías, además del costo por la pendiente del

terreno. Existen aproximaciones que sugieren la conveniencia de construir una subestación de 115 en Planadas, que facilite la extensión del servicio al resto de
municipios ampliando progresivamente el anillo de interconexión. Esta es una posibilidad que debe evaluarse.

64

Actividades Responsables Tareas Año

Alcaldías Diseñar, con el apoyo de Egetsa, y presentar ante el IPSE los proyectos según la
ruta crítica. Buscar apoyo del SENA, que tiene un programa de técnico
relacionado con la construcción de alternativas energéticas

2011

IPSE - FAZNI Evaluar los proyectos y construir las soluciones de electrificación
correspondientes

2012

Gobernación
Alcaldías

Aportar las contrapartidas respectivas 2012

Alcaldías Identificar un operador idóneo y eficiente de los microsistemas rurales
(priorizando iniciativas comunitarias)

2012

Dar permanente mantenimiento y seguimiento a la operación de los
microsistemas rurales.

2012

Organizaciones
comunitarias

Evaluar y reportar la calidad de la operación de los microsistemas 2012

Promoción del uso de estufa
eléctrica en las áreas rurales
(2012)

CCR - CDC Entregar gratuitamente estufas eléctricas a los hogares que ahora tengan
electrificación

2012

CCR - CDC Realizar campaña de capacitación sobre las ventajas de usar la estufa eléctrica,
y los riesgos y consecuencias de no hacerlo

2012

Alcaldías Ofrecer subsidios (parciales y progresivamente desmontables) en la
facturación a los hogares que demuestren el uso de la estufa eléctrica.

2012

Resultado 2: Los ciudadanos gozan de servicios de comunicación (2011)

Actividades Responsables Tareas Año

Extensión de la señal de radio y
televisión abierta nacional (2011)

CCR Evaluar, con el apoyo del Ministerio de Comunicaciones, las alternativas de
ampliación de cobertura de las señales de radio y televisión (instalación de
antenas, satélite)

2010

CCR Elevar la solicitud de expansión de la señal en las áreas rurales bajo la
modalidad más conveniente

2010

Ministerio de
Comunicaciones

Desarrollar las obras respectivas, empezando por los núcleos de
consolidación.

2011

Ampliación de la cobertura de

telefonía celular (2010)

Alcaldías Determinar, con apoyo del CCR, las zonas rurales que todavía requieren
instalación de nuevas antenas

2010

Elevar la solicitud de instalación ante el Ministerio de Comunicaciones 2010

Ministerio de

Comunicaciones

Realizar los acuerdos necesarios con los operadores del servicio de telefonía

celular para la instalación de las nuevas antenas.

2010

65

Actividades Responsables Tareas Año

Dotación de conexiones de
internet en colegios, centros de
salud, y locales de uso público en
cabeceras y centros poblados
(2011)

CCR Identificar (realizar inventario) de las entidades públicas que requieren
internet (colegios, centros de salud, etc.)

2010

Alcaldías Establecer, con el apoyo del CCR, los criterios de selección y operación del
servicio de internet en, por lo menos, un local comercial, de cada cabecera y
centro poblado.

2010

Ministerio de

Comunicaciones

Alinear con los planes de electrificación, de extensión de telefonía celular, y de
extensión de radio y televisión, la estrategia de ampliación de cobertura del
servicio de internet.

2010

Entregar (mientras se expande el servicio), como mínimo a cada municipio,
una conexión de internet por cada colegio y centro de salud, y tres conexiones
por cada centro poblado. Esta conexión puede ser, según el caso, vía redes de
telefonía celular, banda ancha, satelital.

2011

Realizar la dotación de computadores y dar la capacitación correspondiente.

Financiar el funcionamiento de las anteriores conexiones durante los dos
primeros años.

2011

4.3.4. Costos Estimados

Costos del Componente El Sur se comunica e ilumina

(Cifras en Pesos de febrero de 2010)

RESULTADOS 2010 2011 2012 Total

1. Los ciudadanos gozan de servicios de comunicación (2011) $ 125.000.000 $ 233.000.000 $- $ 358.000.000

2. Los hogares tienen servicio de energía (2011) $ 661.600.000 $ 8.815.131.450 $12.914.121.430 $ 22.390.852.880

TOTAL $786.600.000 $ 9.048.131.450 $12.914.121.430 $ 22.748.852.880

4.3.5. Posibles Fuentes de Recursos

 Telecomunicaciones: Ministerio de Comunicaciones / Agenda de Conectividad y RTVC, Fondo para el Desarrollo de la Televisión, Aportes del sector

privado y de las organizaciones comunitarias, Operadores privados de telefonía, televisión y radio, Ministerios de Educación Nacional y Protección

Social, Municipios, Gobernación

 Electrificación: IPSE – Fondo de Apoyo Financiero para la Energización de las Zonas No Interconectadas –FAZNI‐ , Fondo de Apoyo Financiero para la

Energización de las Zonas Rurales Interconectadas –FAER‐, Fondo Nacional de Regalías, Gobernación y Municipios.

66

4.3.6. Indicadores de monitoreo de procesos

 Cobertura de señal de televisión nacional (territorio)

 Cobertura de señal de radio nacional (territorio)

 Cobertura de señal de radio comercial (territorio)

 Colegios, escuelas y centros de salud con conexión a Internet

 Cafés de internet en cabeceras y centros poblados

 Cobertura comunitaria: Número de comunidades con acceso al servicio de energía eléctrica

 Tasa de cobertura centros poblados: # hogares con energía en centros con más de 500 habitantes / total de hogares

 Tasa de cobertura rural: # de hogares con energía / total de hogares

4.3.7. Metas cuantitativas

2010 2011 2012

60% Cobertura rural de las señales abiertas de

radio y televisión nacional

100% Cobertura rural de las señales abiertas de

radio y televisión nacional

100% Cobertura rural de las señales abiertas de

radio y televisión nacional

100% Cobertura telefonía celular 100% Cobertura telefonía celular 100% Cobertura telefonía celular

30 Entidades públicas y locales comerciales con

acceso permanente a internet

120 Entidades públicas y locales comerciales

con acceso permanente a internet

120 Entidades públicas y locales comerciales

con acceso permanente a internet

794 Viviendas (antes sin cobertura) que ahora

se encuentran interconectadas al SIN

1.984 Viviendas (antes sin cobertura) que ahora

se encuentran interconectadas al SIN

18 Microsistemas rurales en funcionamiento 44 Microsistemas rurales en funcionamiento

530 Viviendas rurales (no interconectables al

SIN) atendidas por microsistemas rurales

1.323 Viviendas rurales (no interconectables al

SIN) atendidas por microsistemas rurales

2.993 Estufas eléctricas entregadas 5.986 Estufas eléctricas entregadas

1.496 Hogares rurales que efectivamente

migraron al uso de estufa eléctrica

2.993 Hogares rurales que efectivamente

migraron al uso de estufa eléctrica

4.3.8. Indicadores de Impacto

 Mejoramiento de los índices de salud pública

 Reducción de las presiones sobre el suelo y sobre el medioambiente

67

 Accesos a medios de comunicación

 Aumento de la velocidad en atención de emergencias

 Mejoramiento del rendimiento académico de estudiantes

68

5. Cuarto Pilar: Protección Social

69

Los pilares anteriores establecen las bases para un componente decisivo: la protección social en términos de garantías al ejercicio de los derechos

económicos y sociales y, por tanto, al progreso humano.

Este pilar es decisivo porque todos los seres humanos y por ende sus comunidades, buscan tener una vida digna, sin privaciones esenciales y con

condiciones básicas de bienestar. A pesar de su importancia, este pilar depende de que existan condiciones básicas de protección a la vida y la integridad

y se hayan creado estructuras democráticas básicas. De no ser así, es inviable la universalización de los servicios sociales básicos, puesto que dependen

de la posibilidad de que los servidores públicos que los agencian puedan ejercer libre y eficazmente su labor en todo el territorio.

 La estrategia de consolidación considera en este pilar dos componentes:

 Desarrollo de nuevas generaciones: Se canalizará hacia los niños, niñas y

adolescentes, para garantizar que la generación que comienza tenga condiciones

óptimas de desarrollo que le permita superar las restricciones a las que se vieron

sometidos sus padres. Este Plan de Acción prevé sentar las bases para que las

nuevas generaciones sean revaloradas socialmente y para que la sociedad y la

familia establezcan una nueva relación con esta población, sustentada en la

atención, el respeto y protección de sus derechos, de tal forma que puedan ejercer

plenamente sus derechos y cumplir un nuevo rol en el desarrollo regional.

 Vivienda segura y saludable: Tiene como referente el núcleo familiar donde se desarrollan los niños y adolescentes de la Región en la perspectiva de

garantizar que las condiciones de sus viviendas tengan condiciones adecuadas y gocen de un sistema de agua potable y saneamiento básico. Estos

componentes son habilitantes y desencadenantes de las demás garantías en el ámbito social.

70

5.1. Desarrollo de nuevas generaciones

5.1.1. Justificación

Este componente centra sus esfuerzos en garantizar 4 derechos de la infancia y la adolescencia: identidad, salud, educación y buen trato.

La Región no sabe cuántos habitantes tiene. Se requiere construir información confiable para orientar sus políticas públicas de manera efectiva y

divulgarla con el fin de movilizar a la comunidad y a sus gobiernos para proveer garantías sobre los derechos de los niños, niñas y adolescentes. Este reto

de construir nuevas generaciones exige la existencia de una coordinación integral de la acción pública para brindar tales garantías y un ejercicio

permanente de seguimiento y rendición de cuentas sobre el ejercicio de derechos de los niños, niñas y adolescentes.

El segundo elemento de esta propuesta es mostrar con hechos a la población de la Región que ser ciudadano colombiano otorga derechos inalienables

que son garantizados por el Estado y que en ello se basa su identidad. El registro es un mecanismo estratégico, que permite al Estado reconocer la

existencia de los ciudadanos para garantizarles esos derechos y al poblador exigirlos. Se propone crear un mecanismo de identificación que permita

expedir, en el menor plazo, documentos de identidad a todos los niños, niñas y adolescentes y a sus padres, para garantizarles así el acceso a servicios.

El tercer elemento de la propuesta se centra en garantizar el derecho a la salud. Son muchos los niños, niñas y adolescentes que no gozan de plena salud

por factores que pueden ser objeto de control para disminuir los índices de enfermedad y muerte pero las estrategias intersectoriales de promoción y

prevención son débiles para contrarrestarlos. Aún la afiliación no es universal aún cuando puede llegar a serlo en el corto plazo y las instituciones

prestadoras de servicios de salud tienen una baja capacidad de resolución. El componente enfatiza 4 frentes de trabajo: i) aseguramiento de todos los

niños, niñas y adolescentes a través de la afiliación de sus padres, ii) protección de la gestación y del nacimiento, control de crecimiento y desarrollo de

los niños y niñas y esquema completo de vacunación tanto en infantes como en madres gestantes, iv) mejoramiento de los servicios de atención en

salud y v) el fortalecimiento de programas de salud pública para prevenir enfermedades y controlar enfermedades.

El cuarto elemento se sustenta en garantizar el derecho a una educación de calidad. Los datos disponibles muestran que el acceso a la educación no es

para todos en la Región y que los que sí están en la escuela, no cursan el nivel correspondiente a su desarrollo ni reciben en ella herramientas para

construir sus proyectos de vida. El componente aborda estas limitaciones, a partir de la construcción social de acuerdos y compromisos para que la

educación sea para todos desde los primeros años de vida hasta culminar la educación superior. También propone, desde diferentes ángulos, mejorar la

calidad educativa: i) revisión y resignificación de los PEIs, para ajustar su propuesta pedagógica, cualificar los docentes y mejorar la infraestructura y

dotación de las instituciones educativas; ii) pertinencia de la educación frente al desarrollo regional; y, iii) transformación de la escuela para construir

sujetos demócratas, creativos e innovadores para una Región que hace una apuesta fundamental en su capital humano.

71

El quinto y último elemento busca proteger y restituir a los niños, niños y adolescentes de la Región del Sur del Tolima cuyos derechos esenciales han

sido vulnerados en este entorno adverso que les ofrece la Región. Se propone una protección especial a aquellos niños, niñas y adolescentes frente a

situaciones como maltrato y violencia intrafamiliar, desnutrición, embarazo precoz, reclutamiento forzado y trabajo. Tal protección está encaminada a: i)

la prevención mediante el fortalecimiento de los factores protectores en la familia, la escuela y la comunidad, ii) la detección y vigilancia de casos reales

o potenciales de violación de derechos, iii) la atención a los niños, niñas y adolescentes víctimas con sus familias y a los agresores, y iv) el fortalecimiento

de las entidades responsables para que mejoren sus actividades de protección.

5.1.2. Objetivos a 2015

1. La población de los 4 municipios de la Región del Sur del Tolima está registrada, tiene documento de identificación y por tanto, puede ejercer

plenamente sus derechos ciudadanos.

2. Los ciudadanos de la Región, particularmente los niños, niñas y adolescentes tienen hábitos de vida saludables, se benefician de acciones de

prevención pública de enfermedades y cuentan con servicios de calidad de las instituciones prestadoras bajo un esquema de aseguramiento efectivo.

3. Los niños y adolescentes de los 4 municipios de la Región pueden ejercer el derecho a una educación completa, pertinente y articulada a su entorno

económico y social.

4. Los niños, niñas y adolescentes de la Región gozan de protección especial contra situaciones de abandono o peligro.

5.1.3. Resultados esperados a 2012

1. Todos reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio

2. Todos cuentan

3. Todos los niños, niñas y adolescentes gozan de salud desde el vientre

4. Todos los niños, niñas y adolescentes tienen educación

5. Todos los niños, niñas y adolescentes reciben buen trato

5.1.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Todos reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio (2012)

Actividad Responsables Tareas Año

Se dispone de información

confiable sobre la población en la

Región del Sur del Tolima como

insumo para la toma de decisiones

CCR - CDC Presentar ante el CCAI, la iniciativa de Convenio de Desempeño entre la

Presidencia de la República y las entidades para conformar el Grupo de

Población de la Región del Sur del Tolima con: DANE, Registraduría Nacional,

Min. Protección Social, Min. Educación Nacional, Gobernación, Alcaldías

2010

72

Actividad Responsables Tareas Año

 Grupo de Población ST Elaborar un plan de trabajo atendiendo la definición de Núcleos de

Consolidación en la Región

2011

Diseñar la estrategia para identificar y caracterizar la población 2011

Asignar responsabilidades según funciones propias de cada entidad 2011

CCR - CDC Contratar experto en asesorar municipios y acompañar el proceso

 Alcaldías Organizar Grupos Municipales de Población con participación de Planeación, Go

bierno, Desarrollo Social y Comunitario (Educación y Salud)

2011

 Grupos Municipales de

Población

Sensibilizar a la población y divulgar la estrategia operativa 2011

 Convocar a la población por veredas para levantar la información 2011

 Consolidar la información 2011

 Grupo de Población ST Apoyar en cada municipio la estimación de la población por criterios como:

edad, género, identificación, escolaridad, acceso a seguridad social en salud,

ingresos, zona de habitación (urbana/rural), entre otros

2011

 Grupo de Población ST Presentar información demográfica construida ante el CCAI (entidades del

orden nacional) y entidades departamentales relacionadas, para su adopción

oficial

2012

CCAI

Entidades nacionales

Entidades departamentales

Adoptar oficialmente la información demográfica de los municipios de la región 2012

Información, comunicación y

movilización sobre los derechos de

los niños, niñas y adolescentes

Gobernación

Of. Primera Infancia

Alcaldías

Desarrollar campaña de información y sensibilización a la ciudadanía sobre:

 la importancia del desarrollo infantil

 la exigibilidad de los derechos de los niños, niñas y adolescentes.

 el impacto negativo del las diversas modalidades de trabajo infantil

 el buen trato, etc.

2010

Desarrollar una campaña de información y sensibilización ("Primero tus

derechos") dirigida a los niños, niñas y adolescentes sobre sus derechos

2011

Generar estrategias para lograr la adopción y movilización ciudadana en torno

a la propuesta del Plan por los niños, niñas y adolescentes

2011

Secretaría Planeación Dpt

Of. Primera Infancia

Asesorar la formulación y ejecución de políticas y planes de infancia y

adolescencia en los 4 municipios

2010

73

Actividad Responsables Tareas Año

Coordinación integral de la acción

pública sobre los derechos de los

niños, niñas y adolescentes

Alcaldías

Gobernación

Convocar a todas las entidades con responsabilidades en el pilar Protección

Social de este Plan para comprometerlas con su ejecución

2010

Promover reuniones periódicas con estas entidades con el fin de revisar metas,

coordinar acciones y exigir rendición de cuentas

2012

 Coordinar la existencia de un link en las páginas web de la Gobernación y los 4

municipios para hacer públicos los retos y avances del este pilar de Protección

Social

2011

Seguimiento y rendición de

cuentas sobre el ejercicio de

derechos de los niños, niñas y

adolescentes

Gobernación

Alcaldías

Conformar el Observatorio de Derechos de los Niños, Niñas y Adolescentes

para la Región del Sur del Tolima en donde participen la Oficina de la Primera

Infancia (Gobernación), la Defensoría, las Personerías municipales, la

Universidad del Tolima, entre otras

2010

Observatorio de Derechos

de los Niños, Niñas y

Adolescentes

Diseñar un sistema de seguimiento al ejercicio efectivo de derechos de la niñez

y adolescencia con pocos y potentes indicadores

Destinar “Guardianes de la infancia y la adolescencia”, en cada municipio de la

Región, responsables de hacer seguimiento al ejercicio efectivo de derechos de

los niños, niñas y adolescentes

2011

 Hacer seguimiento periódico a indicadores en cada municipio y por tanto a las

políticas municipal y departamental de infancia y adolescencia

2011

Resultado 2: Todos cuentan (2011)

Actividad Responsables Tareas Año

Expedición de certificación de

nacimiento y de registro civil

Hospitales y centros de

salud

Expedir el certificado de nacido vivo y el registro civil

2010

Min Protección

Secretaría Salud Dpto.

Asesorar a los municipios para mejorar la calidad del diligenciamiento de los

certificados de nacido vivo y disminuir el subregistro de los hechos vitales

2010

Alcaldías

Secretaría Salud Dpto.

Concertar con Programa Ampliado de Inmunizaciones (PAI) la estrategia de

expedición de registro civil en zonas rurales en simultánea con procesos de

vacunación

2010

Registradurías Municipales Expedir el registro civil en zona urbana y mediante brigadas en zona rural 2010

74

Actividad Responsables Tareas Año

Expedición de tarjetas de identidad

y cédulas de ciudadanía

Registraduría Nacional Definir un mecanismo que permita la expedición de tarjetas en un mínimo plazo

junto con los procesos de delegación requeridos para lograrlo

2011

Registradurías Municipales

Otras entidades delegadas

por la Registraduría

Atender las responsabilidades asignadas en el marco del mecanismo definido 2011

Movilizar sus recursos para expedir tarjetas de identidad en escuelas 2011

Resultado 3: Todos los niños, niñas y adolescentes gozan de salud desde el vientre (2012)

Actividades Responsables Tareas Año

Afiliación del 100% de los

ciudadanos a la seguridad social

Alcaldías

EPS

Gobernación

Min Protección

Confrontar bases de afiliación a salud, pensiones y riesgos profesionales (EPS,

municipios, Juntos, Familias en Acción, AFP, ARP) en los regímenes subsidiado y

contributivo para excluir del primero a quienes tienen vinculación laboral, sin

perjuicio de que retornen a él al perder su vinculación

2010

Gobernación

Alcaldías

Concertar, con el Ministerio de Protección Social y el FOSYGA, el mecanismo y

los recursos para hacer posible la afiliación de la población faltante

2011

Alcaldías Promover la presencia de EPS necesarias para lograr al aseguramiento

universal.

2011

FOSYGA Financiar el proceso de afiliación de población faltante y armonizar la base de

datos con la del municipio

2012

EPS-S Contratar en condiciones legales y favorables a las IPS 2011

Alcaldías Verificar la oportunidad del pago de EPS a IPS 2012

Verificar la prestación del servicio de salud por las EPS, para hacer ajustes 2012

Organización y fortalecimiento de

la oferta de servicios de salud y

de la red de referencia y contra

referencia (2012)

EPS Caracterizar las instituciones con las cuales tienen contratados servicios

(servicios habilitados vs. perfil epidemiológico)

2010

Determinar necesidades de fortalecimiento a partir de tal caracterización 2011

Alcaldías

Secretaría Depto. Salud

Organizar la oferta para facilitar el acceso a servicios de salud de baja

complejidad, 24 horas a 1 hora por transporte ordinario del lugar de

residencia

2011

Alcaldías

Resolver la naturaleza jurídica de las instituciones de salud 2011

Analizar requerimientos de inversión en infraestructura, dotación y ubicación 2011

CCR-CD

Alcaldías

Aportar recursos para infraestructura, dotación y recurso humano de las

instituciones de salud

2011

75

Actividades Responsables Tareas Año

Secretaría Depto. Salud

Ministerio de Protección

Brindar asistencia técnica a las instituciones prestadoras para fortalecer su

capacidad de:

 Resolución y referenciación a los niveles superiores (estándares mínimos del

Sistema Obligatorio de Garantía de Calidad en Salud

 contratación de servicios con EPS

 gestión de recursos humanos, físicos y financieros

2011

Alcaldías

Secretaría Depto. Salud

Acordar modelo de prestación en zona rural y centros poblados (puestos,

centros de salud, unidades de telemedicina)

2012

Secretaría Depto. Salud

Alcaldías y EPS

Diseñar la red regional de referencia y contra-referencia para que responda a

las necesidades de atención de los ciudadanos en todos los niveles de

atención

2012

Secretaría Depto. Salud

Min Protección

Apoyar con medios de comunicación y transporte necesarios para la remisión

de pacientes en forma ágil y oportuna, a centros de atención especializada

2012

Protección en el vientre materno,

en el nacimiento y en su

crecimiento y desarrollo

Min Protección

Secretaría Salud Dpto.

Garantizar que todos los hospitales de la Región tienen asistencia técnica para

ser acreditados como instituciones amigas de la mujer y de la infancia

2010

Hospitales Ofrecer control prenatal y post parto bajo 2 modalidades: i) en las instituciones

de salud con auxilio de transporte, y ii) visitas puerta a puerta en zonas rurales

2010

Secretaría Salud Dpto.

ICBF y Alcaldías

Proveer nutrición complementaria y suplementaria tanto a la madres

gestantes y lactantes como al recién nacido

2010

Secretaría Salud Dpto.

Hospitales y Alcaldías

Inducir la demanda de apoyo para parto institucional mediante estrategias de

información, comunicación y brigadas

2010

Secretaría Salud Dpto.

ICBF, Hospitales, Alcaldías

Promover la lactancia materna exclusiva hasta 6 los meses y factores

protectores de crianza

2010

Secretaría Salud Dpto.

Hospitales

Alcaldías

Secretaría Educación Dpt

Inducir la demanda de control de crecimiento y desarrollo para los menores de

5 años de edad con estrategias de información y articulada a entrega de

subsidios

2010

Formar agentes comunitarios y/o estudiantes de media para el desarrollo de

jornadas de control de crecimiento y desarrollo con el fin de prender alarmas

ante instituciones de salud

2010

Formar madres de familia en herramientas sencillas para promover el

desarrollo integral en la primera infancia a través de estimulación

2010

76

Actividades Responsables Tareas Año

Ampliación de cobertura del

esquema de vacunación

Secretaría Salud Dpto. Concertar con Ministerio de la Protección la plena cobertura del Programa

Ampliado de Inmunizaciones mediante: i) dotación suficiente de biológicos, ii)

organización de brigadas rurales y iii) visitas puerta a puerta a recién nacidos

2010

Desarrollar estrategias de inducción de demanda y brigadas para vacunación

de madres gestantes

2011

Formar agentes comunitarios y/o estudiantes de media para el desarrollo de

jornadas de control de crecimiento y desarrollo con el fin de prender alarmas

ante instituciones de salud

2011

Implementación de estrategias de

promoción y prevención

sectoriales e intersectoriales

(2011)

Alcaldías Integrar equipo intersectorial de salud pública en el municipio 2010

Equipo intersectorial Realizar diagnósticos de infancia a la luz de las 6 prácticas saludables con el fin

de diseñar estrategias de prevención y promoción de la salud

2010

Diseñar estrategias intersectoriales para el control de agentes y factores de

riesgo: manejo de residuos y disposición de basuras, condiciones mínimas de

habitabilidad, tratamiento de agua potable y saneamiento básico, tránsito, etc.

2010

Formar agentes comunitarios para el desarrollo de estrategias de prevención

de la enfermedad y promoción de la salud

2011

Hacer vigilancia periódica de la calidad del agua y demás factores

desencadenantes de enfermedades (vectores de dengue y leishmaniasis)

2011

Secretaría Depto. Salud

Apoyar a los municipios en el desarrollo de estrategias intersectoriales

mediante asistencia técnica e inversiones.

2011

EPS

Sector salud

Fortalecer esquemas de diagnóstico mediante capacidad institucional y

sensibilización a la ciudadanía

2011

Divulgar información y educar en salud a la comunidad, por diversos medios

masivos y focalizados (escuelas, hospitales, brigadas casa a casa), sobre hábitos

alimenticios y de higiene personal, patrones de crianza, entre otros

2011

Desarrollar jornadas periódicas de odontología, higiene, control de audición y

visión, en las instituciones educativas y brigadas rurales

2011

77

Resultado 4: Todos los niños, niñas y adolescentes tienen educación (2010)

Actividades Responsables Tareas Año

Construcción de compromisos por

la educación (2010)

CCR - CD Conformar el Grupo Apoyo Educativo ST (ICBF, Juntos, Familias en Acción,

SISBED, Procuraduría de Familia, Personerías)

2010

Grupo Apoyo Educativo ST Apoyar, en los 4 municipios, el desarrollo de la estrategia “Tolima Camino a la

escuela” para identificar las restricciones que explican que los niños estén por

fuera de la escuela

2010

Gobernación

Alcaldías

Construir acuerdos y compromisos con la ciudadanía para superar las

restricciones detectadas

2010

 Hacer públicos los compromisos 2010

 Comités de seguimiento Hacer seguimiento periódico a los compromisos y divulgar los avances 2010

Identificación personalizada de los

niños que están por fuera de la

escuela (2010)

Alcaldías, Rectores

Grupo Apoyo Educativo ST

Organizar un censo educativo regional puerta a puerta con apoyo de los

rectores y la comunidad

2010

Rectores

Comunidad

Realizar la identificación personalizada de los niños y niñas que están fuera de

la escuela: quiénes son y dónde están, qué obstáculos impiden su asistencia,

qué instituciones están cerca y podrían atenderlos,

2010

 Gobernación Depurar las bases de matrícula con base en el censo educativo realizado y

confrontarlo con bases de datos de la Red Juntos, Familias en Acción, el ICBF y

las Alcaldías Municipales

2010

Identificación de la oferta

educativa necesaria (2010)

Alcaldías

Rectores

Grupo Apoyo Educativo ST

Levantar un mapa de instituciones educativas oficiales y privadas para

compararlo con la potencial demanda identificada de tal forma que todos

puedan acceder por cercanía

2010

Identificar los retos de ampliación de cupos en cada institución, por barrio y

vereda (infraestructura, recursos docentes y pedagógicos)

2010

Aumento de los niños y niñas que

reciben educación inicial y que

asisten a la escuela desde

preescolar hasta media (2011)

Min Educación – ICBF

Secretaría Educación Dpto

Alcaldías

Definir e implementar la modalidad de atención (familiar, comunitaria o

institucional) de la primera infancia por zona urbana y rural

2010

Implementar las modalidades requeridas 2011

Acción Social - Familias en

Acción

Integrar al plan de subsidios la condición de tener hijos en programas de

educación inicial

Grupo Apoyo Educativo ST

Alcaldías

Secretaría Educación Dpto.

Diseñar e implementar estrategias para eliminar obstáculos de acceso o

permanencia desde la demanda: gratuidad universal, transporte escolar,

uniforme único, combate del trabajo infantil, etc.

2011

78

Actividades Responsables Tareas Año

 MEN - Familias en Acción Diseñar e implementar estrategias para eliminar obstáculos de acceso o

permanencia desde la oferta: garantizar oferta completa de niveles en todas

las instituciones, mejoramiento y ampliación de infraestructura, incorporación

de los docentes necesarios en cantidad y calidad, implementación de

metodologías educativas flexibles, implementación de estímulos para los

docentes por: ir a trabajar a la Región, procesos de formación y buenos

resultados

2011

Mejoramiento de la calidad de la

educación inicial a secundaria

Alcaldías

Secretaría Educación Dpto.

Grupo Apoyo Educativo ST

ICBF

Formar agentes educativos, sociales y comunitarios en prácticas de crianza y

desarrollo infantil temprano

2011

Acordar con el CERES la adopción de un servicio social obligatorio en las

instituciones de educación superior (ciencias de la educación, salud y

humanas), basado en el estudio y acompañamiento al desarrollo de los

menores de 6 años.

2011

Alcaldías

Secretaría Educación Dpto.

Grupo Apoyo Educativo ST

Promover la revisión y ajuste de los PEI para garantizar un enfoque y modelo

pedagógico orientados a ofrecer una educación de calidad y acorde con las

características de la Región

2011

Desarrollar un plan de formación docente a la luz de los nuevos lineamientos

del PEI para garantizar una práctica educativa de calidad

2011

Implementar metodologías educativas flexibles en todos los niveles

educativos, particularmente para zonas rurales

2011

Implementar una página web de la institución educativa que también contenga

un espacio para publicar proyectos y opiniones de los alumnos

2011

Desarrollo de alternativas en

educación media (Granjas

Integrales y demás instituciones)

(2011)

Rectores Ofrecer refuerzo para los exámenes del ICFES en el marco del sistema regional

de evaluación

2010

CD

Alcaldías

Coordinar con entidades de formación técnica y capacitación para el trabajo, la

formación docente en proyectos productivos dentro del plan de capacitación

2011

SENA

Otras entidades

Capacitar docentes para orientar proyectos productivos según la vocación

económica de la Región y el medio ambiente

2011

Docentes Implementar proyectos productivos con los estudiantes 2011

Rectores

SENA

Ofrecer alternativas de especialización desde media en temas agropecuarios y

agroindustriales para obtener Certificado de Aptitud Profesional del SENA

2011

 Alcaldías Promover sinergias con el sector productivo para impulsar y participar en 2011

79

Actividades Responsables Tareas Año

proyectos productivos escolares

Sector productivo Participar en la ejecución de los proyectos productivos y en la formación de la

población juvenil para promover su retención con oportunidades en el campo.

2011

Apoyar la formación de empresas asociativas juveniles con sus planes de

negocios en el marco de planes regionales o municipales de desarrollo

empresarial

Rectores Promover la participación de padres de familia y otros actores de la comunidad

como capacitadores de los alumnos, en oficios

2011

 Padres de familia Capacitar estudiantes en diferentes oficios 2011

 Alcaldías

Secretaría Educación Dpto.

Grupo Apoyo Educativo ST

Diseñar estrategias para fortalecer la articulación entre la educación media y la

educación superior con el desarrollo de la Región

2010

 Desarrollar estrategias de comunicación para resignificar socialmente el valor

del campo en el desarrollo regional y en la construcción de paz, con el fin de

motivar a los jóvenes a quedarse y a formarse en áreas para el desarrollo rural

2010

Movilizar oferta creciente de

alternativas de educación superior

(2012)

SENA Aumentar oferta de programas de educación técnica y tecnológica en los 4

municipios que generen valor agregado a la Región

2012

CERES Gestionar la oferta suficiente y pertinente de educación superior para los

adolescentes de la Región

2012

Ofrecer becas a estudiantes con mejores resultados en 1er semestre para

garantizar su continuidad

2012

 Promover alianzas entre el sector educativo con el productivo y financiero para

apoyar nuevos emprendimientos mediante acompañamiento durante y

después de la formación técnica, tecnológica o profesional

2012

Generar estrategias para aumentar la demanda de programas de formación a

nivel de pregrado y postgrado, y estímulos a los agentes educativos, para que

su labor incida positivamente en el desarrollo de la primera infancia

Implementación de iniciativas

para el desarrollo psico-social de

los niños de preescolar y primaria

(2011)

Secretaría Educación

Dpto.

Contratar expertos para el diseño e implementación de un modelo

pedagógico experiencial orientado a:

 desarrollo de la identidad (autoestima, confianza),

 habilidades de relación (familiar y social) y

 pertenencia (al entorno ambiental y regional) para transformar el entorno

de relaciones consigo mismo, con los otros y con el entorno de la escuela

2010

80

Actividades Responsables Tareas Año

Expertos Diseñar e implementar el modelo mediante formación docente, desarrollo de

materiales y seguimiento a su ejecución

2011

Construcción de propósito y de

futuro de adolescentes de

secundaria y media (2011)

Expertos Formar a los docentes y la comunidad educativa para orientar:

 definición de propósitos personales y de estrategias para alcanzarlas

 formulación y desarrollo de proyectos vinculantes (experiencias

comunicativas a través de diferentes medios, grupos juveniles para

caminatas ecológicas, y proyectos ambientales., etc.)

2011

Docentes Incluir en el PEI estos elementos de forma transversal 2011

Secretaría Educación Dpt. Movilizar recursos para dar continuidad a la iniciativa 2011

Formación de ciudadanos

constructores de democracia

desde la escuela (2011)

MinEducación Apoyar la formación docente en competencias ciudadanas 2011

Rectores

Docentes

Implementar estrategias para desarrollar competencias ciudadanas

 Proyectos transversales sobre cultura de la legalidad y ética ciudadana

 Programas de resolución no violenta de conflictos en la escuela

 Mecanismos de participación escolar (Consejo Estudiantil, periódico

estudiantil, entre otros)

 Manuales de convivencia

 Concursos sobre la historia de mi pueblo, etc.

2011

 Implementar la propuesta pedagógica de Escuelas que educan y sanan en

instituciones educativas de la Región

 Docentes Implementar estrategias de vinculación escuela - comunidad:

 Encuentros de padres y madres para construir confianza y redes

 Jornadas familiares de reflexión sobre cultura de los derechos humanos y

resolución pacífica de conflictos cotidianos

 Proyectos sociales articulados a veredas o barrios

2011

 Gobernación Brindar asistencia técnica para el diseño e implementación de iniciativas

estudiantiles articuladas a proyectos transversales

2011

 Vincular los 4 municipios a los programas Educación para la Paz, la Convivencia

y la Ciudadanía y Mejoramiento del ambiente institucional y bienestar escolar

2011

Formación de sujetos creativos,

culturalmente y deportivamente

activos que construyan “La Paz del

CCR - CD

Alcaldías

Concertar con el Ministerio de Cultura, la vinculación de los municipios en:

Plan Nacional de lectura y bibliotecas (Ataco y Rioblanco) y Plan Nacional de

Música para la Convivencia – bandas y escuelas de música (Ataco)

2011

81

Actividades Responsables Tareas Año

Sur” (2011) Ministerio de Cultura Incluir a los 4 municipios en sus programas y prestar asesoría para el desarrollo

de estos programas

2011

Gobernación

Alcaldías

Coordinar una estrategia sostenida “La Paz del Sur” mediante eventos

socioculturales y deportivos regionales bajo el liderazgo de los jóvenes.

2011

Apoyar el desarrollo de jóvenes talentos artísticos en la Región

Crear y adecuar parques, bibliotecas, ludotecas, centros culturales y espacios

deportivos y recreativos, para fomentar el desarrollo del lenguaje, la

creatividad y el sentido estético a nivel regional

Rectores

Docentes

Fomentar e incentivar prácticas culturales como estrategia educativa, creativa

y de participación (teatro, danza, música, vacaciones recreativas) con los

estudiantes y con padres de familia

2011

Alcaldías Concertar con el ICBF y Coldeportes la vinculación de sus programas de

ludotecas y planes de recreación y deporte

2011

ICBF - Coldeportes Incluir a los 4 municipios en el desarrollo de sus programas 2011

Gobernación Apoyar actividades de formación deportiva 2011

Alcaldías Organizar áreas destinadas a la recreación y el deporte en ó articuladas a las

instituciones educativas

2011

 Rectores Organizar jornadas deportivas y recreativas que generen sentido de Región 2011

Asistencia técnica a los municipios

para fortalecer su capacidad de

gestión y a las instituciones

educativas para mejorar la gestión

escolar (2011)

Grupo Apoyo Educativo ST Ofrecer asistencia técnica a los municipios para el desarrollo de sus

capacidades para la ejecución del plan en el marco del programa de

modernización del sector y de la implementación del sistema educativo local.

2011

Grupo Apoyo Educativo ST Asesorar a los rectores en procesos de gestión escolar: dirección, gestión de

recursos, gestión pedagógica y clima escolar.

2011

Gobernación Vincular los 4 municipios a la Estrategia de Acompañamiento a

Establecimientos Educativos de Bajo Logro

2011

Implementar procesos de actualización de los docentes asignados a las

instituciones educativas de la Región

2011

Gobernación

Alcaldías

Legalizar la propiedad y naturaleza jurídica de las instituciones educativas de

los 4 municipios

2011

Alcaldías Mejorar la calidad y oportunidad de la información estadística (C-600) a partir

de la identificación de niños por fuera de la escuela y del análisis de la oferta

2011

 Grupo Apoyo Educativo ST Asesorar la formulación de planes educativos municipales 2012

82

Actividades Responsables Tareas Año

Alcaldías Formular planes educativos municipales para garantizar la continuidad de los

niños y niñas vinculados a la escuela

2012

Resultado 5. Todos los niños, niñas y adolescentes reciben buen trato (2012).

Actividad Responsables Tareas Año

Ejecución de estrategias para

fortalecer núcleos familiares,

promover la denuncia y atender

tanto a la víctima como al

victimario con base en

información confiable

Programa Juntos

ICBF

Comisarías de Familia

Personerías

Defensorías

Cruzar las base de datos de estas entidades para identificar las principales

necesidades y problemáticas familiares en general, y de los niños y niñas en

particular.

2010

ICBF

Comisarías de Familia

Personerías

Defensorías

Diseñar y desarrollar acciones orientadas a: dinamizar los recursos y

potencialidades de las familias para afrontar sus dificultades; enriquecer la

calidad de las relaciones afectivas de la familia; resolver los conflictos de

forma pacífica; ofrecer atención psicosocial a hijos y padres de familia

2011

CCR - CDC

Alcaldes e ICBF

Realizar campañas de divulgación y educación sobre el valor de la denuncia 2010

Comisaría de Familia o

Puesto de Policía

Brindar una ayuda eficaz a las víctimas para lograr su confianza en la denuncia 2010

Remitir la víctima al Centro de Salud y al ICBF para brindarle atención pronta 2010

Centro de Salud Realizar el procedimiento médico pertinente y la medicación necesaria para

que la víctima mejore en su condición física.

2010

ICBF

Comisaría de Familia

Atender inmediatamente a la víctima en materia psicológica y brindarle la

asesoría necesaria la superación del trauma.

2010

Garantizar la presencia de un abogado de familia en cada municipio. 2010

Reforzar las estrategias de prevención y atención psicosocial para jóvenes y

padres de familia

2011

Entidades competentes Tratar al victimario o agresor y si es el caso, realizar el debido proceso y

sanción.

2011

Acordar mecanismos sobre sanción al joven infractor, en el marco de la ley de

los patrones culturales de la Región

2011

Realizar talleres experienciales con niños y jóvenes infractores para

reformular su proyecto de vida

2011

83

Actividad Responsables Tareas Año

Desarrollar el programa Párchate con la vida para prevención y tratamiento

de la drogadicción

2011

Identificación de requerimientos

de nutrición y producción

alimentaria en la Región,

formación en hábitos alimenticios

y desarrollo de programas de

seguridad alimentaria

Equipo consultor

Secr. Agricultura Depto

Ministerio de Agricultura

Alcaldías

Llevar a cabo un estudio para determinar los índices de desnutrición de niños y

niñas así como los requerimientos de producción y nutrición en la Región

2010

Alcaldías

ICBF

Secretaría de Salud del

Departamento

Acción Social

Educar a las familias en el manejo de los alimentos y la importancia de contar

con buenos hábitos nutricionales, el cuidado del cuerpo

2010

Alcaldías, ICBF

Acción Social

Ministerio de Educación

Secretaría Educación Dpt

Min Protección Social

Secretaría Salud Deptal

Llevar a cabo programas de seguridad alimentaria para todos los niños y niñas

menores de 5 años y niños y niñas que asistan al colegio

2011

Diseño e implementación de

programas de educación sexual y

reproductiva, de atención en

salud al niño y a la madre para

que permanezcan saludables y de

garantía a la terminación escolar

de madres adolescentes

CCR - CDC Movilizar a los alcaldes en torno al proyecto y gestionar apoyos de Profamilia 2010

Colegios Elevar la cobertura y la calidad de la educación en salud sexual y reproductiva,

con énfasis en los riesgos del embarazo precoz

2011

Centros de Salud

Profamilia

Brindar asesoría en materia de educación sexual, prevención de embarazos y

planificación familiar.

2011

Realizar divulgación masiva sobre reproducción responsable. 2011

Promocionar el uso de anticonceptivos y brindar programas sobre el cuidado y

conciencia del cuerpo mostrando las consecuencias del embarazo precoz.

2011

CCR - CDC Apoyar a los alcaldes en la gestión de recursos y apoyos del ICBF, Min

Protección, Departamento y Programa Familias en Acción

2011

Centros de Salud, ICBF Brindar ayuda en salud tanto para el niño como para la materna. 2011

Min Protección

Secretaría de Salud Dptal.

Aportar a los centros de salud los recursos necesarios para brindar servicios

de salud a la materna y al bebé.

2011

ICBF Crear programas de guardería para los hijos de madres adolescentes. 2012

84

Actividad Responsables Tareas Año

Alcaldías

Acción Social

Ofrecer un subsidio monetario para las madres adolescentes para que puedan

vivir en unas adecuadas condiciones de bienestar.

2012

Alcaldías Ayudar a la madre adolescente para que puedan culminar asertivamente sus

estudios.

2012

Visibilización de información

confiable y pertinente sobre la

situación de los niños en armas y

las causas asociadas a su

reclutamiento y construcción de

lazos de respeto y confianza

maestro – estudiantes, maestro -

padres

Alcaldías

Gobernación

ICBF

Defensoría

Personerías

Diseñar e implementar una metodología y criterios de caracterización de la

población en riesgo de reclutamiento y de la reclutada en forma forzosa

2010

Recoger, sistematizar y analizar la información brindada por las diferentes

entidades.

2011

Construir un mapa de riesgo: ¿cuáles son las causas asociadas al

reclutamiento en la Región? ¿dónde se concentran el reclutamiento y los

mayores riesgos en la Región? ¿Cuál es el perfil de los menores reclutados?

2011

Gobernación Incluir en la campaña por los derechos de los niños, sensibilización e

información acerca de la situación de niños y niñas soldados y los riesgos

asociados a su reclutamiento que, a su vez, reactive el tema en la agenda de

las entidades estatales y organizaciones no estatales.

2011

ICBF Presentar la información periódicamente a las alcaldías. 2011

Alcaldías Adoptar la información y utilizarla para la elaboración y/o fortalecimiento de

programas y políticas.

2011

Equipos especializados Orientar a los docentes y alumnos de las instituciones educativas para:

 la resignificación de pensamientos positivos en torno a la guerra, la violencia

cotidiana y la ilegalidad

 la construcción de confianza docente-alumno

(integrada a La escuela es eje para la formación individual y la construcción de

ciudadanía)

2011

Docentes Implementar iniciativas como las “escuelas de padres”, reuniones periódicas

entre padres y maestros que permitan construir lazos de confianza que

permitan abordar los asuntos que amenazan la integridad de los niños.

2011

85

Actividad Responsables Tareas Año

Protección de niños y niñas

trabajadoras y promoción de los

derechos laborales de los jóvenes

trabajadores

Alcaldías

ICBF

Defensoría del Pueblo

Levantar la línea de base de trabajo infantil 2010

Diseñar y ejecutar un programa de erradicación del trabajo infantil, que

contemple la generación de capacidades locales para velar por su

organización, ejecución y control y el desarrollo de acciones tendientes a

proteger a los niños:

 Menores de 14 años para que no trabajen.

 Mayores de 14 años para que se les garanticen sus derechos laborales, no

se obstaculice su desarrollo intelectual y social y se les garanticen

condiciones de seguridad.

2011

CCR - CDC

Alcaldes

Gestionar ante el Programa Familias en Acción su ampliación de cobertura en

los 6 municipios

2011

Alcaldías

Programa Familias en

Acción

Implementar el subsidio monetario a las familias más pobres para mantener

un nivel de ingresos que permita a los niños asistir al colegio.

2011

Autoridades competentes Perseguir las formas de explotación laboral crueles e inhumanas. 2011

ICBF Levantar un censo de jóvenes trabajadores. 2011

Liderar campaña de promoción de los derechos laborales de los jóvenes,

prioritariamente hacia escuelas, familias y empleadores.

2012

Casa de Justicia Coordinar campaña con otras entidades 2012

5.1.5. Costos Estimados

El cálculo de costos del Componente Desarrollo de nuevas generaciones se muestra en la tabla siguiente. El detalle por resultados se encuentra en el

Anexo 1.

86

Costos del Componente Desarrollo de nuevas generaciones

(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. Todos reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio $ 82.000.000 $ 199.600.000 $ 34.000.000 $ 315.600.000

2. Todos cuentan $ 479.645.692 $ 479.645.692 $ - $ 959.291.384

3. Todos gozan de salud desde el vientre $ 509.333.333 $ 4.844.862.279 $ 5.864.862.279 $ 11.219.057.892

4. Todos tienen educación $ 426.800.000 $ 12.283.280.000 $ 2.012.400.000 $ 14.722.480.000

5. Todos reciben buen trato $ 1.010.933.333 $ 4.199.608.333 $ 4.199.608.333 $9.410.150.000

TOTAL $ 1.070.979.025 $ 5.524.107.971 $ 5.898.862.279 $ 36.626.579.276

5.1.6. Posibles Fuentes de Recursos

 En la Región reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio: DANE, Registraduría Nacional

Min. Protección Social, Min. Educación Nacional, Gobernación, Alcaldías, cooperación internacional

 Todos cuentan: Hospitales y centros de salud, Min Protección, Secretaría Salud Dpto., Alcaldías, Registradurías Municipales y Nacional, Otras

entidades delegadas por la Registraduría

 Todos los niños, niñas y adolescentes gozan de salud desde el vientre: Fosyga, Gobernación y Municipios, Secretaría Departamental de Salud y

MinProtección

 Todos los niños, niñas y adolescentes tienen educación: Gobernación, Alcaldías, MEN, Cooperación internacional, Municipios (estampilla procultura y

recursos SGP), Ministerio de Cultura, Coldeportes, CERES, SENA

 Todos los niños, niñas y adolescentes reciben buen trato: ICBF, Alcaldías, Secretarías de Educación y Salud del departamento, Casa de Justicia,

Defensoría, Personerías, Programa Familias en Acción, ICBF y Profamilia

5.1.7. Indicadores de monitoreo de procesos

En la Región reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio:

 Convenio Firmado de Grupo Nacional de Población ST

 Información socio‐demográfica general actualizada, armonizada y aprobada

Todos cuentan:

 Tasa de registro civil al nacer: # recién nacidos con registro / total recién nacidos

87

 Tasa de registro en instituciones de salud: # recién nacidos en instituciones de salud con registro / total recién nacidos en instituciones de salud

 Tasa de identificación de mayores de 7 años: # niños y niñas entre 7 y 17 años con tarjeta / total de niños y niñas entre 7 y 17 años

 Tasa de cedulación: # mayores de 18 años con cédula / total de mayores de 18 años

Todos los niños, niñas y adolescentes gozan de salud desde el vientre:

 # de municipios que alcanzan el 100% de afiliación a seguridad social en salud / total de municipios

 # de hospitales acreditados como amigos de la mujer y la infancia / total hospitales

 Incremento en atención de: control prenatal y postparto, partos, crecimiento y desarrollo

 % cobertura de niños y niñas con esquema completo de vacunación

 # de instituciones prestadoras que fortalecen su capacidad de atención / total instituciones

 Red de referencia y contra-referencia operando

 # de municipios que implementan estrategias de salud pública / total de municipios

Todos los niños, niñas y adolescentes tienen educación:

 # de municipios que construyen acuerdos en torno a la educación / total de municipios

 # de municipios que alcanzan promedio departamental de cobertura neta en preescolar, secundaria y media / total de municipios

 % de instituciones educativas que implementan los modelos pedagógicos diseñados en preescolar y primaria / total de instituciones

 % de instituciones que implementan propuestas para construcción de propósito y de ciudadanía / total de instituciones

 # de instituciones educativas que adelantan acciones culturales y deportivas / total instituciones

 # de municipios que tienen asistencia técnica para gestionar la educación / total municipios

 # de instituciones que tienen asistencia técnica para el desarrollo de su gestión escolar / total de instituciones

Todos los niños, niñas y adolescentes reciben buen trato:

 # municipios en que identifican obstáculos para garantizar protección ante el maltrato y la violencia intrafamiliar / total municipios

 Aumento de la denuncia de casos de maltrato y abuso.

 # municipios con programas de atención a la víctima y al agresor operando / total municipios

 # municipios con sistemas de control de nutrición / total municipios

 Programas de atención en salud al niño y a la madre operando.

 # municipios con información sobre reclutamiento / total municipios

 # municipios con información sobre trabajo infantil / total municipios

 # municipios con estrategias de control sobre reclutamiento / total municipios

 # municipios con estrategias de control de trabajo infantil / total municipios

88

5.1.8. Metas cuantitativas

2010 2011 2012

Convenio interadministrativo elaborado y

firmado

Grupo Nacional de Población ST conformado

con plan de trabajo

Adopción oficial de información demográfica

construida en el Sur del Tolima

 Información demográfica levantada y procesada

en Núcleos de consolidación

100% de niños y niñas nacidos vivos en

instituciones de salud, con certificación de

nacimiento y registro civil

100% de niños y niñas nacidos vivos en

instituciones de salud, con certificación de

nacimiento y registro civil

100% de niños y niñas nacidos vivos en

instituciones de salud, con certificación de

nacimiento y registro civil

50% de niños y niñas nacidos fuera de

instituciones de salud con registro civil

75% de niños y niñas nacidos fuera de

instituciones de salud con registro civil

100% de niños y niñas nacidos fuera de

instituciones de salud con registro civil

80% de mayores de 7 años tienen tarjeta de

identidad

100% de mayores de 7 años tienen tarjeta de

identidad

100% de mayores de 7 años tienen tarjeta de

identidad

80% de mayores de 18 años tienen cédula de

ciudadanía

100% de mayores de 18 años tienen cédula de

ciudadanía

100% de mayores de 18 años tienen cédula de

ciudadanía

Estrategia de comunicación y movilización por los

derechos de los niños, niñas y adolescentes

diseñada

Estrategia de comunicación y movilización por

los derechos de los niños, niñas y adolescentes

diseñada

Seguimiento a ejercicio de derechos de los

niños, niñas y adolescentes

Mínimo 80% de ciudadanos está afiliado a la

seguridad social en salud

90% de ciudadanos está afiliado a la seguridad

social en salud

100% de ciudadanos está afiliado a la seguridad

social en salud

4 municipios desarrollan estrategias para

garantizar salud desde el vientre

4 municipios desarrollan estrategias para

garantizar salud desde el vientre

4 municipios desarrollan estrategias para

garantizar salud desde el vientre

Cobertura de vacunación pasa de crítico a alto

riesgo en 4 municipios

Cobertura de vacunación pasa de alto a bajo

riesgo en 4 municipios

Cobertura de vacunación se mantiene en el

100% en 4 municipios

4 municipios han organizado su oferta de

prestación de servicios

90% instituciones prestadoras de servicios de

salud han fortalecido su capacidad de gestión y

mejorado su infraestructura

100% instituciones prestadoras de servicios de

salud han fortalecido su capacidad de gestión y

mejorado su infraestructura

100% de hospitales son acreditados como

instituciones amigas de la mujer y la infancia

 Red de referencia y contra-referencia dotada y

operando

100% de municipios implementan estrategias de

salud pública sectoriales e intersectoriales

100% de municipios implementan estrategias

de salud pública sectoriales e intersectoriales

100% de municipios implementan estrategias

de salud pública sectoriales e intersectoriales

89

2010 2011 2012

Grupo Apoyo Educativo ST conformado y en

funcionamiento

Grupo Apoyo Educativo ST en funcionamiento Grupo Apoyo Educativo ST en funcionamiento

4 municipios han construido acuerdos por la

educación, identificado niños por fuera de la

escuela y organizado la oferta para atenderlos

Aumento de cobertura neta: Pre-escolar (de

23% a 33%), Primaria (de 84% a 100%),

Secundaria (de 43% a 59%)

Aumento progresivo de cobertura en todos los

niveles

4 municipios han aumentado su oferta de

educación media (de 15% a 27%) en Granjas y

otras instituciones

4 municipios han aumentado su oferta de

educación superior

Se han implementado estrategias de articulación

educación - región

50% de las instituciones educativas han

mejorado su infraestructura

100% de las instituciones educativas han

mejorado su infraestructura

100% instituciones educativas han desarrollado

modelos pedagógicos integrales en preescolar y

primaria.

100% instituciones educativas han

implementado estrategias para apoyar

construcción de propósito en adolescentes.

100% instituciones educativas con iniciativas de

construcción de ciudadanía diseñadas y en

implementación.

100% instituciones educativas con iniciativas de

construcción de ciudadanía diseñadas y en

implementación.

100% instituciones educativas con iniciativas

culturales, deportivas y recreativas diseñadas y

en implementación.

100% instituciones educativas con iniciativas

intersectoriales diseñadas y en implementación.

4 municipios cuentan con asistencia técnica

para el desarrollo de su gestión

4 planes educativos municipales formulados

30% de instituciones educativas con asistencia

técnica para el desarrollo de su gestión

60% de instituciones educativas con asistencia

técnica para el desarrollo de su gestión

100% de instituciones educativas con asistencia

técnica para el desarrollo de su gestión

Sistema de información interinstitucional

diseñado y construido

Sistema de información interinstitucional

operando.

Sistema de información interinstitucional

operando.

Identificación de las principales problemáticas

asociadas a la familia.

Estrategias de intervención operando. Estrategias de intervención operando.

Programas de atención a la víctima y al agresor

diseñados

Programas de atención a la víctima y al agresor

operando

Programas de atención a la víctima y al agresor

operando

90

2010 2011 2012

Requerimientos de nutrición y producción

alimentaria en la Región identificados

Control de índices de nutrición Control de índices de nutrición

Programas de educación sexual y reproductiva

diseñados

Programas de educación sexual y reproductiva

operando

Programas de educación sexual y reproductiva

operando

Mapa de riesgos sobre reclutamiento diseñado Estrategias de control de reclutamiento

operando

Estrategias de control de reclutamiento

operando

Levantamiento de un censo de niños, niñas y

jóvenes trabajadores.

Implementación de acciones tendientes a

proteger niños, niñas trabajadores

Implementación de acciones tendientes a

proteger niños, niñas trabajadores

5.1.9. Indicadores de Impacto

En la Región reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio:

 Políticas públicas de infancia y adolescencia sustentadas en información confiable

Todos los niños, niñas y adolescentes gozan de salud desde el vientre:

 Reducción de la tasa de muertes por enfermedades prevenibles por grupos de edad

 Reducción de la tasa de enfermedades prevenibles por grupos de edad

 Mejoramiento de las tasas de morbimortalidad de toda la población.

 Mejoramiento en las tasas nutricionales

Todos los niños, niñas y adolescentes tienen educación:

 Incremento en la asistencia y rendimiento escolar de los niños de 7 a 18 años

 Reducción de la deserción de los alumnos de educación primaria y secundaria

 Incremento en la asistencia y del rendimiento escolar de los estudiantes de 5 a 18 años

 Reducción de la deserción de los alumnos de educación primaria y secundaria

 Niños y niñas con herramientas para el cuidado de sí mismo, de los otros y del entorno

 Adolescentes desarrollan actividades en el marco de la legalidad

Todos los niños, niñas y adolescentes reciben buen trato:

 Los niños, niñas y jóvenes se reconocen sujetos de derecho.

 Los niños, las niñas y los jóvenes encuentran en la familia, la escuela, los amigos y el trabajo, vínculos de identidad y protección.

 Los jóvenes trabajadores conocen sus derechos y los hacen valer.

91

5.2. Vivienda segura y saludable

5.2.1. Justificación

La vivienda con condiciones básicas de seguridad y salubridad es un derecho fundamental. Una vivienda inadecuada e insegura amenaza la calidad de

vida de los individuos, atentando directamente contra su salud física y mental. En otras palabras, la violación del derecho a la vivienda niega la

posibilidad de una vida digna. Gran parte de los hogares de la Región del Sur del Tolima no gozan de este derecho, con los impactos que se derivan sobre

la salud y la convivencia de las familias y, de forma especial, sobre los niños, niñas y adolescentes de la Región.

La falta de vivienda (déficit cuantitativo) y de vivienda con condiciones adecuadas (déficit cualitativo) son la principal características de las familias de

estos 4 municipios. La proporción de hogares que presentan alguna carencia habitacional, ya sea de índole cuantitativa o cualitativa, oscila entre 34% y

el 90%. En las zonas rurales las carencias más dramáticas son las de tipo cualitativo. Casi el 80% de los hogares requieren mejoramiento en sus viviendas,

lo que se evidencia en la precariedad del material de los pisos que son en su mayoría de tierra o arena (mientras que en el departamento solo el 10% de

las viviendas rurales tienen este tipo de pisos).

Igual, o más grave situación se presenta con el acceso al agua potable y al saneamiento. No en vano, los objetivos de desarrollo del milenio se plantean

reducir a la mitad, para el año 2015, el porcentaje de personas que carezcan de acceso sostenible a mejores fuentes de abastecimiento de agua

potable y mejores servicios de saneamiento. No es aceptable que en esta Región dotada como ninguna de los mayores recursos hídricos del país, las

pocas viviendas en las zonas rurales que tienen el servicio de acueducto (alrededor de 3 de cada 10) no cuentan con agua potable pues no se tienen

plantas de tratamiento en funcionamiento. Como es de esperarse, 9 de cada 10 tampoco cuentan con alcantarillado. La falta de agua potable y de

saneamiento básico en las viviendas está explicando, en forma importante, múltiples enfermedades y muertes de los infantes, niños y niñas de la

Región.

En atención a esta situación, este componente busca transformar esta situación, desatando dinámicas capaces de garantizar el derecho a una vivienda

segura y saludable para el beneficio de toda la población.

5.2.2. Objetivo para el 2015

Los hogares de la Región tienen un patrimonio familiar representado en viviendas propias provistas de los servicios básicos y en condiciones adecuadas

de seguridad y saneamiento.

92

5.2.3. Resultados esperados

1. Los hogares cuentan con viviendas con condiciones mínimas de seguridad y salubridad.

2. En las cabeceras y centros poblados existe cobertura total de agua potable y alcantarillado.

3. En las áreas rurales existe un sistema eficiente de provisión de agua y disposición de excretas.

5.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los hogares de los núcleos de consolidación cuentan con viviendas con condiciones mínimas de seguridad y salubridad (2012)

Actividades Responsables Tareas Año

Elaboración de diagnostico y de
plan de intervención bajo el
liderazgo de la Mesa de Vivienda
Integral8 (2011)

CCR Identificar y convocar a las entidades y organizaciones pertinentes
(Ministerios, Gobiernos Locales y Organizaciones Comunitarias) para la
conformación de la mesa, y realizar la respectiva secretaría técnica.

2010

Gobernación Instaurar la Mesa de Vivienda Integral, que coordine un plan de vivienda y
saneamiento básico

2010

Mesa de vivienda integral Nombrar a un equipo interdisciplinario de estructuración de proyectos. 2010

Establecer un cronograma único organizado según los criterios de núcleos de
consolidación.

2011

Diseñar, con base en el diagnóstico realizado, un plan integral de vivienda
digna que coordine los proyectos de construcción y mejoramiento de vivienda
con los proyectos de acueducto, alcantarillado, y plantas de tratamiento.

2011

Determinar responsables, fuentes de financiación, metodologías de
construcción, condiciones de selección de contratistas y obligaciones de los
adjudicatarios.

2011

Mejoramiento cualitativo de

vivienda (2012)

Mesa de vivienda integral Diseñar programa de corto plazo para la vivienda rural digna. Esto es, de

viviendas rurales con baterías sanitarias, pisos de cemento y cubiertas.

2011

Alcaldías Definir las reglas de implementación del programa

 Criterios de adjudicación según núcleos de consolidación
 Contratación de la mano de obra (preferiblemente mano de obra de la
comunidades en las que se aplica el programa)

 Responsabilidades de las familias
 Mecanismos de concertación con las comunidades
 Cronograma de entregas y visitas de inspección

2011

8
 Para efectos del diagnóstico deben aprovecharse las fuentes que ya han recogido información al respecto. Infojuntos es un ejemplo.

93

Actividades Responsables Tareas Año

Mesa de vivienda integral Implementar el programa de vivienda rural digna según cronograma, ya sea

éste organizado por zonas, o por tipo de equipamiento.

2012

Organizaciones

comunitarias

Vigilar el correcto desarrollo del programa. 2012

CCR y alcaldías Establecer las condiciones para lograr en el mediano plazo el mejoramiento
general de las viviendas a través de créditos y subsidios. Esto implica:

 Evaluar el estado de los proyectos existentes, y realizar los ajustes o
gestiones correspondientes para que los proyectos que actualmente se
encuentran presentados o formulados sean aprobados.

 Concertar con la comunidad los criterios de priorización para la formulación
de proyectos de mejoramiento de vivienda.

 Identificar y responder a los requisitos que exigen los proyectos de
vivienda.

2010

Alcaldías Tramitar la legalización de los predios en los que se van a desarrollar
proyectos

2010

Incoder Titular los predios correspondientes 2010

Alcaldías Formular, con el apoyo grupo de estructuración de proyectos, los nuevos
proyectos de mejoramiento de vivienda para elevarlos a la Mesa y
presentarlos a las convocatorias respectivas.

2010

Banco Agrario Establecer un programa de crédito fácil para mejoramiento de vivienda 2010

Ministerio de agricultura

y MAVDT

Ejecutar los proyectos, dando prioridad a la contratación de mano de obra

oriunda de la Región.

2012

Alcaldías Vigilar, con apoyo de la comunidad, el correcto cumplimiento de las obras de

construcción, tanto en términos de tiempos como de calidad.

2012

Incremento de familias con vivienda

propia (2012)

CCR Evaluar el estado, suficiencia y pertinencia de los proyectos que actualmente
se encuentran presentados o formulados:

 Identificación de obstáculos de tipo administrativo para elevarlos a la mesa
de coordinación

 Reformulación de los proyectos que lo ameriten con la colaboración del
grupo de estructuración de proyectos

2010

Alcaldías Precisar, con el apoyo del CCR, las necesidades de vivienda en cada municipio. 2010

Formular siguiendo los criterios de núcleos de consolidación, y con el apoyo
grupo de estructuración de proyectos, los nuevos proyectos de construcción
de vivienda para elevarlos a la Mesa. Esto implica asegurar que los predios no
se encuentren en zona de riesgo (natural o de conflicto).

2010

94

Actividades Responsables Tareas Año

Realizar compra y legalización de los predios necesarios 2011

Incoder Titular los predios correspondientes 2011

Ministerio de Agricultura y

MAVDT

Ejecutar los proyectos, dando prioridad a la contratación de mano de obra

oriunda de la Región.

2012

Alcaldías Vigilar, con apoyo de la comunidad, el correcto cumplimiento de las obras de

construcción, tanto en términos de tiempos como de calidad.

2012

Resultado 2: En las cabeceras y centros poblados de todos los núcleos de consolidación existe cobertura total de agua potable y alcantarillado (2012)

Actividades Responsables Tareas Año

Implementación de una estrategia
especial de potabilización del agua
(2012)

Alcaldías Realizar, con el apoyo del grupo de estructuración de proyectos de vivienda
integral, un diagnostico para determinar las necesidades de rehabilitación o
construcción de plantas de tratamiento de agua en zonas urbanas y rurales.
Esto en términos, de número, ubicación, capacidad y requerimientos
específicos.9

2010

Estructurar y elevar los proyectos de construcción o rehabilitación de plantas
de tratamiento para ser incluidos en el plan integral de vivienda de la Mesa.

2011

Establecer las responsabilidades de operación administración y mantenimiento
de dichas plantas.

2011

MAVDT Ejecutar, en el marco del plan integral, la construcción o rehabilitación de las
plantas.

2012

Extensión de redes de acueducto y
alcantarillado
(2012)

DNP Reconocer el carácter urbano de los centros poblados para incluirlos en el
plan departamental de aguas.

2010

Alcaldías Estructurar e incluir los proyectos de saneamiento de los centros poblados
dentro de los proyectos presentados por cada municipio en el Plan
Departamental de Aguas.

2010

Alcaldías y Gobernación Comprometer y aportar las contrapartidas correspondientes. 2010

Mesa de vivienda integral Sincronizar la programación de los proyectos del Plan Departamental de
Aguas con el Plan Integral de Vivienda Digna de la Región.

2011

MAVDT Construir o rehabilitar las redes de distribución de cabeceras y centros
poblados

2012

Alcaldías Estructurar proyectos para el tratamiento de aguas residuales apoyándose en 2011

9
 Se recomienda que se haga un diagnóstico integrado con el correspondiente al resultado 1. Además, deben aprovecharse las fuentes que ya han recogido información

al respecto. Hay por ejemplo un diagnóstico realizado por Aguas del Huila en 2007.

95

Actividades Responsables Tareas Año

los recursos que la gobernación ha dispuesto para tal fin

Creación (o fortalecimiento) de los
operadores de los sistemas de
acueducto y alcantarillado.
(2011)

Alcaldías Evaluar, según el caso, las alternativas de administración y operación de los
sistemas

2010

Crear, fusionar o fortalecer las entidades responsables 2011

Establecer sanciones al no cumplimiento de responsabilidades 2011

Hacer, con el apoyo de la comunidad, seguimiento y vigilancia a la operación,
administración y mantenimiento de los sistemas sean urbanos o rurales.

2012

Resultado 3: En las áreas rurales de todos los núcleos de consolidación existe un sistema eficiente de provisión de agua y disposición de excretas
(2012)

Actividades Responsables Tareas Año

Construcción de microsistemas
rurales
(2012)

Alcaldías - CCR Diseñar un plan de construcción microsistemas rurales de acueducto y
disposición de excretas que esté alineado con el Programa de Viviendas con
Baterías Sanitarias y Pisos de Cemento.

 Dimensionar las necesidades rurales de acueducto y alcantarillado
 Identificar las alternativas de solución más adecuadas
 Elaborar de cronograma,
 Definir requerimientos

Este plan debe seguir los criterios núcleos de consolidación.

2010

Alcaldías Establecer formas de participación de la comunidad en el desarrollo de estos
proyectos

2011

Establecer los mecanismos y órganos de operación administración y
mantenimiento de los microsistemas.

2011

MADT Construir los microsistemas 2012

Capacitación en el adecuado
manejo del agua para las zonas que
continúen sin potabilización y en el
manejo de residuos rurales (2010)

CCR Campañas de instrucción sobre prácticas correctas en la manipulación del
agua y los residuos:

 Jornadas de capacitación
 Folletos
 Cátedra en escuelas y colegios

2010

Adecuación o construcción de
pozos sépticos (2011)

Alcaldías Determinar los lugares más apropiados para la ubicación de los pozos 2010

Comprar los terrenos correspondientes y construir o adecuar los pozos 2011

Establecer las condiciones de manejo y los mecanismos de mantenimiento 2011

Comunidad Inspeccionar el buen uso y funcionamiento de los pozos. 2012

96

5.2.5. Costos Estimados

Costos del Componente Vivienda Segura y Saludable
(Cifras en Pesos de Abril de 2010)

RESULTADOS 2010 2011 2012 TOTAL

1. Los hogares de los núcleos de consolidación cuentan con viviendas con condiciones mínimas de seguridad
y salubridad (2012)

 $ 216.000.000 $ 44.879.072.549 $ 72.250.312.242 $ 117.345.384.790

2. En las cabeceras y centros poblados de todos los núcleos de consolidación existe cobertura total de agua
potable y alcantarillado (2012)

 $ - $ 6.695.691.417 $ 10.233.537.126 $ 16.929.228.543

3. En las áreas rurales de todos los núcleos de consolidación existe un sistema eficiente de provisión de agua
y disposición de excretas (2012)

 $ 505.000.000 $ 2.691.108.667 $ 4.036.663.000 $7.232.771.667

TOTAL $ 721.000.000 $ 54.265.872.632 $ 86.520.512.367 $ 141.507.385.000

5.2.6. Posibles Fuentes de Recursos

 Recursos de los programas de subsidio del Ministerio de Agricultura

 Recursos de los programas de subsidio del Ministerio del Ambiente, Vivienda y Desarrollo Recursos de los programas del Viceministerio de Agua y

Saneamiento

 Recursos propios de los municipios

 Destinaciones presupuestarias de la Gobernación

 Aportes del sector privado y Fundaciones Empresariales

 Aportes de Acción Social

 Cooperación internacional

 Recursos del Fondo Nacional de Regalías

5.2.7. Indicadores de monitoreo de procesos

 Número de viviendas construidas

 Número de viviendas mejoradas

 Número de baterías de vano entregadas

 Número de viviendas con pisos de cemento

 Número de familias propietarias de su vivienda

 Porcentaje de déficit cuantitativo de vivienda

 Porcentaje de déficit cualitativo de vivienda

 Suficiencia del tamaño de las viviendas: m2 de la vivienda / número de habitantes de la vivienda

97

 Proporción de viviendas que no cuentan con los servicios de acueducto y saneamiento básico

 Tasa de cobertura de agua potable en zonas rurales y rurales

 Tasa de cobertura de saneamiento básico en zonas rurales

 Tasa de cobertura de saneamiento básico en zonas urbanas

5.2.8. Metas cuantitativas

2010 2011 2012

2.048 Viviendas provistas de unisafas con sistema

séptico

5.852 Viviendas provistas de unisafas con

sistema séptico

2.048 Viviendas que ahora tienen pisos de

cemento y cubiertas

 5.852 Viviendas que ahora tienen pisos de

cemento y cubiertas

266 Viviendas urbanas mejoradas gracias a

subsidios MAVDT

665 Viviendas urbanas mejoradas gracias a

subsidios MAVDT

 782 Viviendas rurales mejoradas gracias a

subsidios MAVDT

1.955 Viviendas rurales mejoradas gracias a

subsidios MAVDT

541 Nuevas viviendas urbanas 1.353 Nuevas viviendas urbanas

320 Nuevas viviendas rurales 801 Nuevas viviendas rurales

 4 Plantas de tratamiento de agua rehabilitadas 5 Plantas de tratamiento de agua construidas

 1.541 Nuevas acometidas de acueducto y

alcantarillado

3.853 Nuevas acometidas de acueducto y

alcantarillado

 944 Viviendas atendidas por microsistemas 2.360 Viviendas atendidas por microsistemas

 5.000 Familias capacitadas en la adecuada

manipulación del agua

80 JAC capacitadas para operar y administrar

microsistemas

7.2.9 Indicadores de Impacto

 Mejoramiento de los índices de salud pública

 Reducción de las presiones sobre el suelo y sobre el medioambiente

 Mejoramiento de la productividad de los miembros de las familias con techo

 Mejoramiento de las condiciones de gobernabilidad

 Mejoramiento de la asistencia y el rendimiento escolar de niños y jóvenes

1

Anexo 1. Presupuesto detallado

PILAR 1: PROTECCIÓN BÁSICA

COMPONENTE JUSTICIA Y DERECHOS HUMANOS

RESULTADOS 2010 2011 2012 TOTAL

1. Los ciudadanos cuentan con servicios de justicia pronta y efectiva $ 192.400.000 $ 811.400.000 $ 120.000.000 $ 1.123.800.000

2. Las reglas sociales y la convivencia imperan en la Región $ 188.000.000 $ 296.000.000 $ 300.000.000 $ 784.000.000

3. El Estado escucha y protege de violaciones a los derechos humanos $ 48.000.000 $ 55.200.000 $ 67.200.000 $ 170.400.000

TOTAL $ 428.400.000 $ 1.162.600.000 $ 487.200.000 $ 2.078.200.000

Resultado 1: Los ciudadanos cuentan con servicios de justicia pronta y efectiva

Actividades 2010 2011 2012 Subtotal

Redimensionamiento y fortalecimiento de servicios formales de la Casa de Justicia Regional (incluyendo
Planadas)

$ 98.400.000 $ 650.400.000 $ 0 $ 748.800.000

Fortalecimiento de los Conciliadores en Equidad y del Tribunal Indígena en la Casa de Justicia Regional para los
4 municipios.

$ 94.000.000 $ 161.000.000 $ 120.000.000 $ 375.000.000

TOTAL RESULTADO 1 $ 192.400.000 $ 811.400.000 $ 120.000.000 $ 1.123.800.000

Supuestos - Actividad 1: Redimensionamiento y fortalecimiento de servicios formales de la Casa de Justicia Regional (incluyendo
Planadas)

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Foro de Proyección de la Casa de Justicia Regional
(300 personas)

Foro 1 30.000.000 100% 0% 0% $ 30.000.000

Análisis de dificultades fiscales y elaboración de
recomendaciones

Consultoría 1 1 24.000.000 60% 40% 0% $ 24.000.000

Reuniones Institucionales a nivel nacional,
departamental y municipal (valor promedio)

Reuniones 6 1.800.000 0% 100% 0% $ 10.800.000

Diseño físico Sede Satelital en Planadas Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

Construcción Sede (Infraestructura y Dotación) Infraestructura A 1 600.000.000 0% 100% 0% $ 600.000.000

Diseño e implementación de estructura
organizacional de la Casa de Justicia

Consultoría 2 1 60.000.000 50% 50% 0% $ 60.000.000

2

Supuestos - Actividad 2: Fortalecimiento de los Conciliadores en Equidad y del Tribunal Indígena en la Casa de Justicia Regional para los 4 municipios (En los 4 municipios donde ya existe).

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Actualización de 80 Conciliadores Talleres 20 1.800.000 50% 50% 0% $ 36.000.000

Jornadas Masivas de Conciliación Jornadas 8 7.000.000 50% 50% 0% $ 56.000.000

Plan de estímulos, operación y sostenibilidad de
conciliadores

Municipios 4 20.000.000 0% 0% 100% $ 80.000.000

Evaluación de la Jurisdicción Especial Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

Cualificación de Operadores Personas 30 1.000.000 0% 100% 0% $ 30.000.000

Sensibilización Comunitaria Personas 5.000 8.000 0% 50% 50% $ 40.000.000

Levantamiento del Diagnostico de Conflictividad Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

Selección y Postulación de Conciliadores Postulados 15 1.000.000 0% 100% 0% $ 15.000.000

Formación de Candidatos a Conciliadores Personas 50 1.000.000 0% 100% 0% $ 50.000.000

Operación y Sostenibilidad en Puntos de Atención
(PACE)

Puntos de Atención
(PACE)

2 10.000.000 0% 0% 100% $ 20.000.000

Resultado 2: La cultura de la legalidad impera en la Región

Actividades 2010 2011 2012 Subtotal

Diseño e implementación del Programa de Legalidad y Convivencia en el Sur del Tolima $ 188.000.000 $ 296.000.000 $ 300.000.000 $ 784.000.000

TOTAL RESULTADO 2 $ 188.000.000 $ 296.000.000 $ 300.000.000 $ 784.000.000

Supuestos - Actividad 1: Diseño e implementación del Programa de respeto por las reglas sociales y la convivencia en el Sur del Tolima

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Diseño del Programa Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

Programa de Legalidad y Convivencia en instituciones
educativas

Programas A 1 400.000.000 11% 44% 45% $ 400.000.000

Elaboración y difusión de programas de radio en
emisoras sobre la Legalidad y la Convivencia

 Programas radiales 36 10.000.000 33% 33% 33% $ 360.000.000

Resultado 3: El Estado escucha y protege ante violaciones de derechos humanos

Actividades 2010 2011 2012 Subtotal

Conformación de equipos itinerantes encargados de generar un proceso de acercamiento y construcción de
confianza con la ciudadanía (2010) $ 0 $ 7.200.000 $ 7.200.000 $ 14.400.000

Escucha y trámite de testimonios y denuncias (2011)

Apoyo a municipios para fortalecer su capacidad de prevención y resolución ante este tipo de situaciones
(2012)

$ 0 $ 0 $ 12.000.000 $ 12.000.000

Observatorio de Derechos Humanos y visibilidad de sus resultados $ 48.000.000 $ 48.000.000 $ 48.000.000 $ 144.000.000

TOTAL RESULTADO 3 $ 48.000.000 $ 55.200.000 $ 67.200.000 $ 170.400.000

3

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Operación equipos itinerantes para escucha y
trámite (6 en 2 años x mpio)

Viáticos y transporte 24 600.000 0 50% 50% $ 14.400.000

Formulación planes Planes 4 3.000.000 0 0% 100% $ 12.000.000

Responsable del Sur del Tolima en el Observatorio Honorarios mes 24 6.000.000 33% 33% 33% $ 144.000.000

COMPONENTE DEFINICIÓN Y PROTECCIÓN DE DERECHOS DE PROPIEDAD

RESULTADOS 2010 2011 2012 TOTAL

1. Los ciudadanos tienen legalizado su predio $ 481.866.667 $ 456.666.667 $ 456.666.667 $ 1.395.200.000

2. Los ciudadanos tienen protegida su propiedad de la tierra $ 39.300.000 $ 39.300.000 $ 24.000.000 $ 102.600.000

TOTAL $ 521.166.667 $ 495.966.667 $ 480.666.667 $ 1.497.800.000

Resultado 1: Los ciudadanos tienen legalizado su predio

 Actividades 2010 2011 2012 Subtotal

Legalización de predios con apoyo de las Secretarías de Gobierno Municipales mediante asistencia jurídica a los
poseedores informales de predios rurales. $ 331.200.000 $324.000.000 $ 324.000.000 $ 979.200.000

Resolución de conflictos relacionados con la propiedad rural, como paso previo a su definitiva formalización y
titulación, con apoyo de Conciliadores en Equidad $ 150.666.667 $132.666.667 $ 132.666.667 $ 416.000.000

TOTAL RESULTADO 1 $ 481.866.667 $456.666.667 $ 456.666.667 $ 1.395.200.000

 Supuestos - Actividad 1: Legalización de predios con apoyo de las Secretarías de Gobierno Municipales mediante asistencia jurídica a los poseedores informales de predios rurales.

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Contratación de 4 Abogados (1 por Municipio por
2,5 años)

Honorarios mes 120 6.000.000 33% 33% 33% $ 720.000.000

Entrenamiento de Personeros Talleres 4 1.800.000 100% 0% 0% $ 7.200.000

Jornadas de Legalización Jornadas 36 7.000.000 33% 33% 33% $ 252.000.000

Supuestos - Actividad 2: Resolución de conflictos relacionados con la propiedad rural, como paso previo a su definitiva formalización y titulación, con apoyo de Conciliadores en Equidad

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Entrenamiento de Conciliadores y Abogados Talleres 10 1.800.000 100% 0% 0% $ 18.000.000

Jornadas de Conciliación Jornadas 36 7.000.000 33% 33% 33% $ 252.000.000

Jornadas de Acuerdos Colectivos Jornadas 18 7.000.000 33% 33% 33% $ 126.000.000

4

Escrituración y Registro de Actos producidas en
Audiencias de Conciliación (Decreto 4539 / 08)

Escrituras y Actos de
Registro

8.000 1.000 33% 33% 33% $ 8.000.000

Escrituración y Registro de Actos producto de las
Acuerdos Colectivos (Decreto 4539 / 08)

Escrituras y Actos de
Registro

2.000 1.000 33% 33% 33% $ 2.000.000

Escrituración y Registros de Patrimonios de Familia
Inembargables (Decreto 4539 de 2008)

Escrituras y Actos de
Registro

10.000 1.000 33% 33% 33% $ 10.000.000

Resultado 2: Los ciudadanos tienen protegida su propiedad de la tierra

 Actividades 2010 2011 2012 Subtotal

Puesta en marcha de un Plan de Estímulos para formas asociativas de propiedad rural que propicien un valor
agregado en la producción agropecuaria

$ 30.000.000 $ 30.000.000 $ 0
$ 60.000.000

Seguimiento a la Propiedad Rural, por parte de la Defensoría del Pueblo Regional de Ibagué $ 9.300.000 $ 9.300.000 $ 24.000.000 $ 42.600.000

TOTAL RESULTADO 2 $ 39.300.000 $ 39.300.000 $ 24.000.000 $ 102.600.000

 Supuestos - Actividad 1: Puesta en marcha de un Plan de Estímulos para formas asociativas de propiedad rural que propicien un valor agregado en la producción agropecuaria

Rubros
Unidad de medida

Cantidad de
unidades $ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Elaboración del estudio Consultoría 2 1 60.000.000 50% 50% 0% $ 60.000.000

Alternativas de estímulos tributarios (asociado a
apoyo financiero ver Gobiernos Locales)

 Supuestos - Actividad 2: Seguimiento a la Propiedad Rural por parte de la Defensoría del Pueblo Regional de Ibagué

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Entrenamiento de los Funcionarios de la Defensoría Talleres 2 1.800.000 50% 50% 0% $ 3.600.000

Montaje de la Infraestructura Monitoreo Oficina Montada 1 15.000.000 50% 50% 0% $ 15.000.000

Solicitud de Información para el seguimiento y
sistematización

Consultoría 1 1 24.000.000 0% 0% 100% $ 24.000.000

5

PILAR 2: DEMOCRACIA LOCAL

COMPONENTE GOBIERNOS LOCALES

RESULTADOS 2010 2011 2012 TOTAL

1. La Región ha construido consensos en torno al Plan de Acción regional $ 148.800.000 $ 350.400.000 $ 343.200.000 $ 842.400.000

2. La gestión pública municipal es visible para todos, hay rendición de cuentas y existe una cultura de servicio a
la ciudadanía (2012)

$ 28.320.000 $ 90.140.000 $ 66.140.000 $ 184.600.000

3. Los 4 gobiernos municipales han fortalecido su capacidad de planeación, gobierno y gestión(2012) $ 117.600.000 $ 1.516.840.000 $ 62.400.000 $ 1.696.840.000

TOTAL $ 294.720.000 $ 1.957.380.000 $ 471.740.000 $ 2.723.840.000

Resultado 1: La Región ha construido consensos en torno al Plan de Acción regional (2012)

Actividades 2010 2011 2012 Subtotal

Construcción de consensos en torno al Plan de Acción Regional (2010) $ 134.400.000 $ 254.400.000 $ 254.400.000 $ 643.200.000

Compromiso de candidatos a las alcaldías y alcaldes entrantes con el desarrollo del Plan de Acción Regional
(2011)

$ 0 $ 67.200.000 $ 0 $ 67.200.000

Seguimiento y evaluación del Plan de Acción Regional (2012) $ 14.400.000 $ 28.800.000 $ 88.800.000 $ 132.000.000

TOTAL RESULTADO 4 $ 148.800.000 $ 350.400.000 $ 343.200.000 $ 842.400.000

Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Equipo Asesor Regional (EAR) hasta 2012 (3
personas x 30 meses)

Honorarios mes 90 6.000.000 20% 40% 40% $ 540.000.000

Viáticos y transporte 60 600.000 20% 40% 40% $ 36.000.000

Convocatorias actores sociales, políticos y
económicos, y concejos

Reuniones 4 1.800.000 100% 0% 0% $ 7.200.000

Estrategia de comunicación Campañas 4 15.000.000 20% 40% 40% $ 60.000.000

Convocatorias candidatos Reuniones 4 1.800.000 0% 100% 0% $ 7.200.000

Información a la ciudadanía voto programático Campañas 4 15.000.000 0% 100% 0% $ 60.000.000

Mesa de Coordinación y Seguimiento (operación
corriente entidades participantes)

Operación corriente 0% 0% 0% $ 0

Evaluación Consultoría 2 1 60.000.000 0% 0% 100% $ 60.000.000

Operación grupos de seguimiento (ver
Participación Ciudadana)

Reuniones 16 1.800.000 20% 40% 40% $ 28.800.000

Rendición de cuentas trimestral Reuniones 24 1.800.000 20% 40% 40% $ 43.200.000

6

Resultado 2: La gestión pública municipal es visible para todos, hay rendición de cuentas y existe una cultura de servicio a la ciudadanía (2012)

Actividades 2010 2011 2012 Subtotal

Diseño estrategias para gestión transparente (2010) $ 24.000.000 $ 0 $ 0 $ 24.000.000

Visibilización de la gestión pública (2012) $ 0 $ 57.500.000 $ 57.500.000 $ 115.000.000

Rendición de cuentas (2012) $ 4.320.000 $ 8.640.000 $ 8.640.000 $ 21.600.000

Acercamiento de la gestión pública al ciudadano (2012) $ 0 $ 24.000.000 $ 0 $ 24.000.000

TOTAL RESULTADO 2 $ 28.320.000 $ 90.140.000 $ 66.140.000 $ 184.600.000

Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Diseño de estrategias para una gestión
transparente

Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

Emisora de interés público Emisora 1 80.000.000 0% 50% 50% $ 80.000.000

Capacitación durante 2 meses Capacitadores 1 35.000.000 0% 50% 50% $ 35.000.000

Rendición de cuentas Reuniones 12 1.800.000 20% 40% 40% $ 21.600.000

Acercamiento de la gestión pública al ciudadano Consultoría 2 1 60.000.000 0% 100% 0% $ 24.000.000

Resultado 3: Los 4 gobiernos municipales han fortalecido su capacidad de planeación, gobierno y gestión (2012)

Actividades 2010 2011 2012 Subtotal

Análisis de la capacidad institucional de los municipios (2010) $ 21.600.000 $ 0 $ 0 $ 21.600.000

Desarrollo de capacidades locales y regionales para planificar el territorio $ 72.000.000 $ 104.400.000 $ 32.400.000 $ 208.800.000

Desarrollo de capacidades para la gestión financiera (2012) $ 0 $ 1.292.440.000 $ 30.000.000 $ 1.322.440.000

Desarrollo de capacidades para la gestión de recursos humanos (2012) $ 0 $ 60.000.000 $ 0 $ 60.000.000

Desarrollo de capacidades para la gestión de proyectos (2011) $ 0 $ 60.000.000 $ 0 $ 60.000.000

Implementación de modelo para garantizar presencia institucional fuera de cabeceras municipales (2011) $ 24.000.000 $ 0 $ 0 $ 24.000.000

TOTAL RESULTADO 3 $ 117.600.000 $ 1.516.840.000 $ 62.400.000 $ 1.696.840.000

Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Análisis de la capacidad institucional de los
municipios

Talleres 12 1.800.000 100% 0% 0% $ 21.600.000

Grupo de Asistencia Técnica a los municipios para
la planificación participativa

Honorarios mes 18 6.000.000 30% 70% 0% $ 108.000.000

Articulación a la propuesta CAN, con ampliación
del Comité intermunicipal a la planificación

Talleres 2 1.800.000 100% 0% 0% $ 3.600.000

Análisis EOT y elaboración de propuesta Honorarios mes 6 6.000.000 100% 0% 0% $ 36.000.000

Discusión de nueva propuesta con Alcaldes Talleres 4 1.800.000 0% 100% 0% $ 7.200.000

Consultas participativas Talleres 8 1.800.000 0% 100% 0% $ 14.400.000

7

Verificación de ajustes a los EOT Talleres 4 1.800.000 0% 100% 0% $ 7.200.000

Incorporación lineamientos en los planes
municipales de mediano y largo plazo

Honorarios mes 3 6.000.000 0% 0% 100% $ 18.000.000

Apropiación por parte de la Comunidad de los
lineamientos de planificación y sostenibilidad

Talleres 8 1.800.000 0% 0% 100% $ 14.400.000

Asesoría expertos gestión financiera Consultoría 2 1 60.000.000 0% 50% 50% $ 60.000.000

Actualización catastral Catastro 3 400.000.000 0% 100% 0% $ 1.200.000.000

Levantamiento censo de industria y comercio
Pago estudiantes 40 721.000 0% 100% 0% $ 28.840.000

Formularios 16.800 2.000 0% 100% 0% $ 33.600.000

Asesoría expertos gestión recursos humanos Consultoría 2 1 60.000.000 0% 100% 0% $ 60.000.000

Asesoría expertos gestión de proyectos Consultoría 2 1 60.000.000 0% 100% 0% $ 60.000.000

Modelo para garantizar presencia institucional
fuera de cabeceras municipales

Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

COMPONENTE PARTICIPACIÓN CIUDADANA

RESULTADOS 2010 2011 2012 TOTAL

1. Las organizaciones de base son visibles y han fortalecido su capacidad de movilización, acción y articulación.
 $ 190.000.000 $ 140.000.000 $ 140.000.000 $ 470.000.000

2. Las organizaciones y redes sociales se acercan a la gestión pública y actúan por la defensa de la vida y los
derechos ciudadanos.

 $ 48.000.000 $ 216.000.000 $ 216.000.000 $ 480.000.000

3. Ciudadanos de la Región se forman en una Escuela de Liderazgo Regional $ 234.000.000 $ 249.600.000 $ 199.600.000 $ 683.200.000

4. La Región teje redes con manos de mujer $ 122.400.000 $ 110.400.000 $ 45.600.000 $ 278.400.000

TOTAL $ 594.400.000 $ 716.000.000 $ 601.200.000 $ 1.911.600.000

Resultado 1: Las organizaciones de base son visibles y han fortalecido su capacidad de movilización, acción y articulación.

Actividades 2010 2011 2012 Subtotal

Identificación, fortalecimiento y reconocimiento social de organizaciones de base $ 190.000.000 $ 110.000.000 $ 110.000.000 $ 410.000.000

Generación de facilidades de encuentro y construcción de vínculos entre las organizaciones de base para
avanzar en la construcción de redes

 $ - $ 30.000.000 $ 30.000.000 $ 60.000.000

TOTAL RESULTADO 2 $ 190.000.000 $ 140.000.000 $ 140.000.000 $ 470.000.000

Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Realización de un censo por municipio de las
asociaciones existentes

Censo 4 20.000.000 100% 0% 0% $ 80.000.000

8

Capacitaciones a las asociaciones en los temas
relevantes

Consultoría 2 4 60.000.000 33% 33% 33% $ 240.000.000

Espacios en las emisoras comunitarias (30
minutos, una vez por semana)

Mensajes 60 1.500.000 33% 33% 33% $ 90.000.000

Realización de un Foro Regional de Asociatividad
que se celebra anualmente (viáticos y
alimentación)

Foro 2 30.000.000 0% 50% 50% $ 60.000.000

Resultado 2: Las organizaciones y redes sociales se acercan a la gestión pública y actúan por la defensa de la vida y los derechos ciudadanos.

Actividades 2010 2011 2012 Subtotal

Participación en la construcción y veeduría del Pacto social y político (ver Gobiernos Locales) $ 12.000.000 $ 96.000.000 $ 96.000.000 $ 204.000.000

Acercamiento permanente administración municipal – organizaciones de base $ 14.400.000 $ 14.400.000 $ 14.400.000 $ 43.200.000

Creación de un “comité por la vida y la defensa de derechos ciudadanos” en cada Núcleo de Consolidación $ 21.600.000 $ 105.600.000 $ 105.600.000 $ 232.800.000

TOTAL RESULTADO 2 $ 48.000.000 $ 216.000.000 $ 216.000.000 $ 480.000.000

 Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Veeduría a la ejecución de este Plan (2,5 años) Veedurías 4 15.000.000 20% 40% 40% $ 60.000.000

Emisoras comunitarias Emisoras 4 30.000.000 0% 50% 50% $ 120.000.000

Capacitación durante 3 meses Consultoría 1 1 24.000.000 0% 50% 50% $ 24.000.000

Reuniones de trabajo trimestrales entre alcaldes,
secretarios municipales y cabezas de las
organizaciones de base

Reuniones 24 1.800.000 33% 33% 33% $ 43.200.000

Recursos necesarios para la operación de los
comités, realización de diagnósticos de DDHH y
ejecución plan de acción

Comités DDHH 4 15.000.000 20% 40% 40% $ 60.000.000

Programa de capacitación de Comités Talleres 16 1.800.000 33% 33% 33% $ 28.800.000

Resultado 3: Ciudadanos de la Región se forman en una Escuela de Liderazgo Regional

Actividades 2010 2011 2012 Subtotal

Diseño y puesta en marcha de una escuela regional de formación de líderes $ 234.000.000 $ 234.000.000 $ 184.000.000 $ 652.000.000

Seguimiento y evaluación de la escuela $ - $ 15.600.000 $ 15.600.000 $ 31.200.000

TOTAL RESULTADO 3 $ 234.000.000 $ 249.600.000 $ 199.600.000 $ 683.200.000

Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Contratación del Equipo Docente (4 profesores) Honorarios mes 48 6.000.000 33% 33% 33% $ 288.000.000

Contratación del personal administrativo (1
director y 1 asistente)

Honorarios mes 48 3.000.000 33% 33% 33% $ 144.000.000

9

Campañas de promoción de la Escuela Regional
de Formación de Líderes en los 4 municipios

Campañas 4 15.000.000 50% 50% 0% $ 60.000.000

Dotación de recursos virtuales para la sede y los
satélites

Computadores 20 2.000.000 50% 50% 0% $ 40.000.000

Capacitación en el uso del material virtual en cada
municipio

Talleres 24 1.800.000 33% 33% 33% $ 43.200.000

Cursos con lecciones dictadas por equipo docente
(12 veces x municipio x año)

Viáticos y
transporte

96 600.000 33% 33% 33% $ 57.600.000

Cátedras mensuales a cargo de profesores
invitados (4 veces x mpio x año)

Viáticos y
transporte

32 600.000 33% 33% 33% $ 19.200.000

Informes de rendición de cuentas y evaluaciones
de impacto realizados

Consultoría 1 1 24.000.000 0% 50% 50% $ 24.000.000

Seguimiento y evaluación de los resultados e
impactos de la Escuela

Reuniones 4 1.800.000 0% 50% 50% $ 7.200.000

Resultado 4: La Región teje redes con manos de mujer

Actividades 2010 2011 2012 Subtotal

Diseño de un programa de acercamiento entre familias de la Región $ 122.400.000 $ 98.400.000 $ 33.600.000 $ 254.400.000

Ejecución, seguimiento y evaluación del programa $ - $ 12.000.000 $ 12.000.000 $ 24.000.000

TOTAL RESULTADO 3 $ 122.400.000 $ 110.400.000 $ 45.600.000 $ 278.400.000

Supuestos

Rubros Unidad de medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Contratación de servicios para el diseño del
programa

Consultoría 1 1 24.000.000 100% 0% 0% $ 24.000.000

Desarrollo taleres de trabajo con mujeres Talleres 36 1.800.000 33% 33% 33% $ 64.800.000

Talleres por institución educativa con madres
sobre educación familiar, social y comunitaria (2 x
IE)

Talleres 60 1.800.000 50% 50% 0% $ 108.000.000

Integración de madres alrededor de actividades
manuales, culturales o recreativas (3 x mpio)

Talleres 12 1.800.000 50% 50% 0% $ 21.600.000

Difusión por medios masivos: reconstrucción de
memoria, cuidado de sí mismo y de los otros y
revaloración de la comunidad regional

Mensajes 24 1.500.000 33% 33% 33% $ 36.000.000

Establecer mecanismos de evaluación de
resultados e impacto. Consultoría 1 1 24.000.000 0% 50% 50% $ 24.000.000

10

PILAR 3: INTEGRACIÓN REGIONAL

COMPONENTE EL SUR COMPITE

Resultados 2010 2011 2012 Total

1. Los cuatro municipios se han integrado como Región $154.790.000.000 $ 38.227.587.500 $48.955.365.000 $241.972.952.500

2. La Región se ha integrado con el departamento Valle del Cauca $ 300.000.000 $ 1.068.000.000 $ 2.668.000.000 $ 4.036.000.000

3. La Región conecta al país con el Pacífico $ 72.000.000 $ 422.000.000 $422.000.000 $ 916.000.000

4. La Región cuenta con una Promotora que gestiona el ingreso de capitales empresariales para la
agregación de valor agroindustrial y que ha formulado un plan estratégico de mediano plazo para el
desarrollo agropecuario de la Región (2011).

 $ 42.000.000 $ 1.015.200.000 $960.000.000 $ 2.017.200.000

5. Los jóvenes productores conforman una Cooperativa para la comercialización de cultivos transitorios y
están integrados a las cadenas de productos perecederos mediante alianzas productivas (2012)

 $ 39.600.000 $7.200.000 $ 4.026.600.000 $ 4.073.400.000

TOTAL $155.243.600.000 $40.739.987.500 $57.031.965.000 $253.015.552.500

TOTAL AL 2015 $300.265.200.000

Resultado 1: Los cuatro municipios se han integrado como Región

Actividades 2010 2011 2012 Subtotal

Pavimentación de toda la red secundaria existente $153.690.000.000 $13.032.500.000 $22.492.500.000 $189.215.000.000

Construcción de corredores transversales necesarios para interconectar los ejes secundarios entre sí, con las
cabeceras municipales y sus centros poblados.

 $ - $16.500.000.000 $11.000.000.000 $ 27.500.000.000

Implementación de estrategia de choque para garantizar la transitabilidad de la vías terciarias de los núcleos
de protección

$1.100.000.000 $1.650.000.000 $ - $ 2.750.000.000

Adecuación de la red terciaria bajo criterios de concentración poblacional e impacto económico $ - $6.385.087.500 $10.641.812.500 $ 17.026.900.000

Mantenimiento de las vías terciarias $ - $660.000.000 $4.821.052.500 $ 5.481.052.500

TOTAL RESULTADO 1 $154.790.000.000 $38.227.587.500 $48.955.365.000 $241.972.952.500

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Total

Pavimentación tramos faltantes entre Ataco-
Planadas y Chaparral - Rioblanco

Kilómetros 84 1.785.000.000 100% 0% 0% 149.940.000.000

Reconstrucción vía Ataco - Coyaima Kilómetros 50 250.000.000 30% 40% 30% 12.500.000.000

Pavimentación tramos vía Ataco - Coyaima Kilómetros 15 1.785.000.000 0% 30% 70% 26.775.000.000

Construcción de tramos Puerto Saldaña- Bilbao-
Planadas y Las Señoritas- Palmichal- Puerto
Saldaña

Kilómetros 50 250.000.000 0% 60% 40% 12.500.000.000

Construcción de tramos conexión de los centros
poblados

Kilómetros 60 250.000.000 0% 60% 40% 15.000.000.000

11

Obras desarrolladas por Ingenieros militares Kilómetros 50 25.000.000 40% 60% 0% 1.250.000.000

Obras desarrolladas con bancos de maquinaria de
la Gobernación

Kilómetros 60 25.000.000 40% 60% 0% 1.500.000.000

Adecuación de la red terciaria bajo criterios de
concentración poblacional e impacto económico
(a partir de Km no incluidos en actividad anter)

Kilómetros 1.703 25.000.000 0% 15% 25% 42.567.250.000

Mantenimiento por año Kilómetros 1.813 15.000.000 0% 2% 18% 27.190.350.000

Resultado 2: La Región se ha integrado con el departamento Valle del Cauca (2012)

Actividades 2010 2011 2012 Subtotal

Puesta de funcionamiento, bajo las normas correspondientes, de la Vía Rioblanco – Pradera. $ - $1.068.000.000 $2.668.000.000 $3.736.000.000

Adecuación de las vías que comunican a los 4 municipios de la Región con el municipio de Roncesvalles (2011) $300.000.000
Según indiquen

estudios técnicos y
ambientales

$300.000.000

TOTAL RESULTADO 2 $300.000.000 $1.068.000.000 $2.668.000.000 $4.036.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Construcción Kilómetros 10 250.000.000 0% 0% 100% $ 2.500.000.000

Adecuación Kilómetros 30 30.000.000 0% 100% 0% $ 900.000.000

Funcionamiento órgano de control (4 personas
durante 2 años)

Honorarios mes 96 3.500.000 0% 50% 50% $ 336.000.000

Realización de estudios Estudios 1 300.000.000 100% 0% 0% $ 300.000.000

Adecuación Kilómetros 600.000.000 0% 100% 0% $ -

Construcción vial Kilómetros 800.000.000 0% 100% 0% $ -

Resultado 3: La Región conecta al país con el Pacífico (2015)

Actividades 2010 2011 2012 Subtotal

Inclusión de la Vía Chaparral – Buga dentro de la agenda de megaproyectos del país (2012) $ 72.000.000 $ 422.000.000 $422.000.000 $ 916.000.000

Inicio de la construcción del proyecto (2015) $ - $ - $ - $ -

TOTAL RESULTADO 3 $ 72.000.000 $ 422.000.000 $422.000.000 $ 916.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Funcionamiento de la gerencia del proyecto (3
personas durante 3 años)

Honorarios mes 72 3.000.000 33% 33% 33% $ 216.000.000

Realización de estudios Estudios 2 350.000.000 0% 50% 50% $ 700.000.000

12

Resultado 4: La Región cuenta con una Promotora que gestiona el ingreso de capitales empresariales para la agregación de valor agroindustrial y que ha formulado un plan
estratégico de mediano plazo para el desarrollo agropecuario de la Región (2011).

Actividades 2010 2011 2012 Subtotal

Estructuración de la Promotora $ 42.000.000 $ 972.000.000 $960.000.000 $ 1.974.000.000

Definición del Plan Estratégico $ - $ 43.200.000 $ - $ 43.200.000

TOTAL RESULTADO 4 $ 42.000.000 $ 1.015.200.000 $960.000.000 $ 2.017.200.000

Supuestos - Actividad 1: Estructuración de la Promotora

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Contratación del Gerente de la Promotora
Honorarios

mes
4 6.000.000 100% 0% 0% $ 24.000.000

Consultas con el sector privado y otros para definir
la organización de la Promotora

Viáticos y
transporte

10 600.000 100% 0% 0% $ 6.000.000

Definición de estructura, funciones y perfiles
Honorarios

mes
2 6.000.000 100% 0% 0% $ 12.000.000

Capitalización de la Promotora Aportes 8 120.000.000 0% 50% 50% $ 960.000.000

Conformación del equipo de trabajo Promotora
Honorarios

mes
2 6.000.000 0% 100% 0% $ 12.000.000

Giro de recursos para funcionamiento Promotora
Operación
mensual

24 40.000.000 0% 50% 50% $ 960.000.000

Supuestos - Actividad 2: Definición del Plan Estratégico

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Exploración de productos promisorios
Viáticos y
transporte

6 600.000 0% 100% 0% $ 3.600.000

Consultas con productores sobre opciones Talleres 12 1.800.000 0% 100% 0% $ 21.600.000

Elaboración Plan Estratégico y planes negocio
Honorarios

mes
3 6.000.000 0% 100% 0% $ 18.000.000

Resultado 5: Los jóvenes productores conforman una Cooperativa para la comercialización de cultivos transitorios y están integrados a las cadenas de productos
perecederos mediante alianzas productivas (2012)

Actividades 2010 2011 2012 Subtotal

Concreción de negocios agro-industriales $ 39.600.000 $7.200.000 $ 4.003.200.000 $ 4.050.000.000

Seguimiento y evaluación de resultados e impactos $ - $ - $ 23.400.000 $ 23.400.000

TOTAL RESULTADO 5 $ 39.600.000 $7.200.000 $ 4.026.600.000 $ 4.073.400.000

13

Supuestos - Actividad 1: Concreción de negocios agroindustriales

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 3

Definición de los productos a comercializar Talleres 6 1.800.000 100% 0% 0% $ 10.800.000

Inventario y evaluación de Comités y Asociaciones
existentes

Honorarios
mes

3 6.000.000 100% 0% 0% $ 18.000.000

Conformación o evaluación de Asociaciones de
productores - cultivos semestrales

Honorarios
mes

3 6.000.000 0% 0% 100% $ 18.000.000

Acuerdos con líderes sobre asociatividad para
cultivos semestrales de economía campesina

Talleres 6 1.800.000 100% 0% 0% $ 10.800.000

Diseño plan de apoyo en buenas prácticas manejo
postcosecha e infraestructura

Honorarios
mes

3 6.000.000 0% 0% 100% $ 18.000.000

Conformación de la cooperativa de segundo piso
que agrupa a comités y asociaciones productores

Aportes 30 120.000.000 0% 0% 100% $ 3.600.000.000

Formulación del Plan Estratégico, que incluya la
articulación con las grandes comercializadoras

Talleres 4 1.800.000 0% 100% 0% $ 7.200.000

Presentación Portafolio de negocios
Viáticos y
transporte

3 600.000 0% 0% 100% $ 1.800.000

Negociaciones con inversionistas Reuniones 3 1.800.000 0% 0% 100% $ 5.400.000

Apoyo a productores de Alianzas Productivas Aportes 3 120.000.000 0% 0% 100% $ 360.000.000

Supuestos - Actividad 2: Seguimiento y evaluación de resultados

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 3

Seguimiento a la realización de inversiones
Viáticos y
transporte

3 600.000 0% 0% 100% $ 1.800.000

Seguimiento técnico y financiero a Cooperativa Talleres 8 1.800.000 0% 0% 100% $ 14.400.000

Evaluación de integración a cadenas productivas y a
grandes comercializadoras

Talleres 4 1.800.000 0% 0% 100% $ 7.200.000

COMPONENTE EL SUR RESPETA Y PROTEGE EL MEDIO AMBIENTE

RESULTADOS 2010 2011 2012 TOTAL

1. Se han dinamizado los sistemas silvopastoriles en áreas estratégicas para la restauración de ecosistemas de
interés (2011).

 $ 145.200.000 $ 180.000.000 $216.000.000 $ 541.200.000

2. Se prestan y retribuyen los servicios ambientales (2012) $ 85.200.000 $ 626.400.000 $ 1.045.200.000 $ 1.756.800.000

TOTAL $ 230.400.000 $ 806.400.000 $ 1.261.200.000 $ 2.298.000.000

14

Resultado 1: Se han dinamizado los Sistemas Silvopastoriles en áreas estratégicas para restaurar ecosistemas de interés

Actividades 2010 2011 2012 Subtotal

Identificación de los predios de interés para la implementación de sistemas silvopastoriles (SSP) para la
protección y restauración ambiental

 $ 33.600.000 $ - $ - $ 33.600.000

Definición del modelo SSP a nivel de predio y suscripción de acuerdos con el propietario para su desarrollo $ 111.600.000 $ - $ - $ 111.600.000

Implementación de los Sistemas Silvopastoriles – SSP, realización de inversiones y seguimiento a los sistemas $ - $ 180.000.000 $216.000.000 $ 396.000.000

TOTAL RESULTADO 1 $ 145.200.000 $ 180.000.000 $216.000.000 $ 541.200.000

Supuestos - Actividad 1: Identificación de los predios de interés

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Establecimiento de criterios de priorización Honorarios mes 2 6.000.000 100% 0% 0% $ 12.000.000

Socialización de la propuesta de SSP Talleres 2 1.800.000 100% 0% 0% $ 3.600.000

Identificación de propietarios, caracterización del
uso actual, línea base socioeconómica

Honorarios mes 3 6.000.000 100% 0% 0% $ 18.000.000

Supuestos - Actividad 2: Definición del modelo SSP a nivel de predio

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 2

Asesoría de CIPAV en la definición de modelos
Honorarios

mes
12 6.000.000 100% 0% 0% $ 72.000.000

Formulación del plan de inversiones a nivel predial
Viáticos y
transporte

24 600.000 100% 0% 0% $ 14.400.000

Definición de fuentes de financiación - CTI
Honorarios

mes
3 6.000.000 100% 0% 0% $ 18.000.000

Suscripción de acuerdos con ganaderos Talleres 4 1.800.000 100% 0% 0% $ 7.200.000

Supuestos - Actividad 3: Implementación de los
SSP

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 3

Ejecución de las inversiones Inversiones 24 15.000.000 0% 50% 50% $ 360.000.000

Evaluación del proceso de implementación
Honorarios

mes
4 6.000.000 0% 0% 100% $ 24.000.000

Formulación de estrategias expansión
Honorarios

mes
2 6.000.000 0% 0% 100% $ 12.000.000

15

Resultado 2: Se prestan y retribuyen los servicios ambientales

Actividades 2010 2011 2012 Subtotal

Definición del mecanismo de pago por actividades de reforestación y manejo integral del bosque $ 25.200.000 $ - $ - $ 25.200.000

Caracterización y definición de los planes de manejo en áreas de interés: zonas de amortiguación del PNN de
Las Hermosas y áreas de protección afectadas por el desarrollo de megaproyectos

 $ 28.800.000 $ - $ - $ 28.800.000

Concertación con propietarios e implementación de los planes de manejo para un uso sostenible del suelo $ 31.200.000 $ 626.400.000 $ 1.045.200.000 $ 1.702.800.000

TOTAL RESULTADO 2 $ 85.200.000 $ 626.400.000 $ 1.045.200.000 $ 1.756.800.000

Supuestos - Actividad 1: Definición del mecanismo de pago

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Consulta de planes de manejo megaproyectos:
hidroeléctrica, distrito de riego y carreteras

Viáticos y
transporte

3 600.000 100% 0% 0% $ 1.800.000

Diseño del mecanismo de pago a familias Honorarios mes 3 6.000.000 100% 0% 0% $ 18.000.000

Acuerdos sobre mecanismo de pago con
ejecutores de los megaproyectos

Reuniones 3 1.800.000 100% 0% 0% $ 5.400.000

Supuestos - Actividad 2: Definición de los planes de manejo para las áreas ocupadas que amenazan la biodiversidad

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 2

Caracterización y priorización de las áreas
ocupadas según su amenaza a la biodiversidad

Viáticos y
transporte

8 600.000 100% 0% 0% $ 4.800.000

Estructuración de planes de manejo para la
reforestación y restauración del bosque

Honorarios mes 4 6.000.000 100% 0% 0% $ 24.000.000

Supuestos - Actividad 3: Concertación con propietarios e implementación de los planes de manejo para un uso sostenible del suelo

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 3

Clarificación sobre la titularización de los predios
y actualización catastral

Honorarios mes 4 6.000.000 100% 0% 0% $ 24.000.000

Acuerdos con las familias beneficiarias Reuniones 4 1.800.000 100% 0% 0% $ 7.200.000

Formación de técnicos en prácticas silvoculturales
y planificación del territorio

Talleres 20 1.800.000 0% 100% 0% $ 72.000.000

Organización de trabajos y pago de servicios (300
x año)

Beneficiarios/añ
o

600 515.000 0% 50% 50% $ 618.000.000

Organización de viveros en Granjas Agrícolas Viveros 4 120.000.000 0% 30% 70% $ 480.000.000

Apoyo a la investigación sobre especies forestales
nativas

Investigación 4 120.000.000 0% 20% 80% $ 480.000.000

Seguimiento al cumplimiento de acuerdos Talleres 12 1.800.000 0% 25% 75% $ 21.600.000

16

COMPONENTE EL SUR SE COMUNICA E ILUMINA

RESULTADOS 2010 2011 2012 Total

1. Los ciudadanos gozan de servicios de comunicación (2011) $ 125.000.000 $ 233.000.000 $ - $ 358.000.000

2. Los hogares tienen servicio de energía (2011) $ 661.600.000 $ 8.815.131.450 $12.914.121.430 $ 22.390.852.880

TOTAL $ 786.600.000 $ 9.048.131.450 $12.914.121.430 $ 22.748.852.880

Resultado 1: Los ciudadanos gozan de servicios de comunicación (2011)

Actividades 2010 2011 2012 Subtotal

Extensión de la señal de radio y televisión abierta nacional (2011) S/I S/I S/I S/I

Ampliación de la cobertura de telefonía celular (2010) S/I S/I S/I S/I

Dotación de conexiones de internet en colegios, centros de salud, y locales de uso público en cabeceras y
centros poblados (2011)

 $ 125.000.000 $ 233.000.000 $ - $ 358.000.000

TOTAL RESULTADO 1 $ 125.000.000 $ 233.000.000 $ - $ 358.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Instalación de antenas para radio y televisión Antenas 4 0% 100% 0% S/I

Instalación de antenas para telefonía celular Antenas 4 100% 0% 0% S/I

Computadores Computadores 120 1.800.000 25% 75% 0% $ 216.000.000

Costo de conectividad por 2 años
Conexión anual /

computador
120 600.000 50% 50% 0% $ 72.000.000

Costo capacitación durante 4 meses
Grupo de

capacitadores
1 70.000.000 50% 50% 0% $ 70.000.000

Resultado 2: Los hogares tienen servicio de energía (2011)

Actividades 2010 2011 2012 Subtotal

Diseño y aprobación del Plan de electrificación (2010) $ 661.600.000 $ - $ - $ 661.600.000

Integración de las zonas interconectables al sistema eléctrico del país (2015) $ - $ 6.416.647.000 $ 9.624.970.500 $ 16.041.617.500

Implementación de microsistemas de generación eléctrica eficientes y sostenibles en las zonas no
interconectables (2012)

 $ - $ 1.915.732.960 $ 2.873.599.440 $ 4.789.332.400

Promoción del uso de estufa eléctrica en las áreas rurales (2012) $ - $ 482.751.490 $415.551.490 $ 898.302.980

TOTAL RESULTADO 2 $ 661.600.000 $ 8.815.131.450 $12.914.121.430 $ 22.390.852.880

Supuestos Actividad 1: Diseño y aprobación del Plan de electrificación (2010)

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Levantamiento topográfico, caracterización de las
veredas e inventario de redes

Veredas 422 800.000 100% 0% 0% $ 337.600.000

17

Asistencia técnica para la estructuración de
proyectos

Capacitadores 4 81.000.000 100% 0% 0% $ 324.000.000

Supuestos Actividad 2: Integración de las zonas interconectables al sistema eléctrico del país (2015)

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 2

Interconexión rural
Viviendas por
interconectar

3.969 8.083.333 0% 20% 30% $ 32.083.235.000

Porcentaje de viviendas rurales interconetables al
SIN

% 60%

Red desnuda trifasica de alta - media tensión por
(5 Km)

Kilómetros 5 175.000.000

Transformador 50 KVA Transformadores 1 4.500.000

Red de baja tensión (300 m) Metros 300 45.000.000

Acometidas (30) Acometidas 30 18.000.000

Supuestos Actividad 3: Implementación de microsistemas de generación eléctrica eficientes y sostenibles en las zonas no interconectables (2012)

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 3

Microsistema Rural Microsistema 88 108.600.000 0% 20% 30% $ 9.578.664.800

Porcentaje de viviendas rurales NO
interconetables al SIN

% 40%

Viviendas atendidas por microsistema rural Viviendas 30

Planta diesel 120 KVA 40.600.000

Caseta 5.000.000

Red de baja tensión (300 m) 45.000.000

Acometidas (30) 18.000.000

Supuestos Actividad 4: Promoción del uso de estufa eléctrica en las áreas rurales (2012)

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Entrega gratuita de estufas eléctricas Estufas 5.986 50.000 0% 50% 50% $ 299.300.000

Realizar campaña de capacitación sobre las
ventajas de usar la estufa eléctrica, y los riesgos y
consecuencias de no hacerlo

Grupo de
capacitadores

4 42.000.000 0% 70% 30% $ 168.000.000

Ofrecer subsidios (parciales y progresivamente
desmontables) en la facturación a los hogares que
demuestren el uso de la estufa eléctrica.

Subsidios por
año

35.916 12.000 0% 50% 50% $ 430.992.000

18

PILAR 4: PROTECCIÓN SOCIAL

COMPONENTE DESARROLLO DE NUEVAS GENERACIONES

RESULTADOS 2010 2011 2012 TOTAL

1. Todos reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio $ 82.000.000 $ 199.600.000 $ 34.000.000 $ 315.600.000

2. Todos cuentan $ 479.645.692 $ 479.645.692 $ - $ 959.291.384

3. Todos gozan de salud desde el vientre $ 509.333.333 $ 4.844.862.279 $ 5.864.862.279 $ 11.219.057.892

4. Todos tienen educación $ 426.800.000 $ 12.283.280.000 $ 2.012.400.000 $ 14.722.480.000

5. Todos reciben buen trato $ 1.010.933.333 $ 4.199.608.333 $ 4.199.608.333 $9.410.150.000

TOTAL $ 1.070.979.025 $ 5.524.107.971 $ 5.898.862.279 $ 36.626.579.276

Resultado 1: Todos reconocen y respetan los derechos de los niños, niñas y adolescentes y velan por su pleno ejercicio

Actividades 2010 2011 2012 Subtotal

Se dispone de información confiable sobre la población en la Región del Sur del Tolima como insumo para la
toma de decisiones

 $ - $ 165.600.000 $ - $ 165.600.000

Información, comunicación y movilización sobre los derechos de los niños, niñas y adolescentes $ 12.000.000 $ 24.000.000 $ 24.000.000 $60.000.000

Coordinación integral de la acción pública sobre los derechos de los niños, niñas y adolescentes $ - $ - $ - $ -

Seguimiento y rendición de cuentas sobre el ejercicio de derechos de los niños, niñas y adolescentes $ 70.000.000 $ 10.000.000 $ 10.000.000 $90.000.000

TOTAL RESULTADO 1 $ 82.000.000 $ 199.600.000 $ 34.000.000 $ 315.600.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Consultor experto (1 año) para apoyar proceso y
transferir capacidad a los municipios en uso de la
información

Honorarios mes 12 6.000.000 0% 100% 0% $72.000.000

Asistente Honorarios mes 12 3.000.000 0% 100% 0% $36.000.000

Levantamiento y procesamiento de información
Viáticos y
transporte

96 600.000 0% 100% 0% $57.600.000

Estrategia de comunicación Campañas 4 15.000.000 20% 40% 40% $60.000.000

Coordinación
Operación
corriente

Seguimiento y control
Consultoría 2 1 60.000.000 100% 0% 0% $60.000.000

Seguimiento 1 30.000.000 33% 33% 33% $30.000.000

19

Resultado 2: Todos cuentan

Actividades 2010 2011 2012 Subtotal

Expedición de certificación de nacimiento y de registro civil $ 18.168.667 $ 18.168.667 $ - $36.337.334

Expedición de tarjetas de identidad y cédulas de ciudadanía $ 461.477.025 $ 461.477.025 $ - $ 922.954.050

TOTAL RESULTADO 2 $ 479.645.692 $ 479.645.692 $ - $ 959.291.384

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011

% Inversión
2012

Subtotal 1

Registro Civil Documento 5.355 6.786 50% 50% 0% $ 36.337.334

Tarjeta de identidad Documento 8.214 27.144 50% 50% 0% $ 222.967.602

Cédulas de ciudadanía Documento 17.423 40.176 50% 50% 0% $ 699.986.448

Población total

Municipio 0-6 7-17 Total > 18 a. Pob Total

Ataco 3.610 5.727 12.877 22.214

Chaparral 7.555 12.132 27.207 46.894

Planadas 5.533 8.030 16.098 29.661

Rioblanco 4.721 6.968 13.510 25.199

TOTAL POBLACIÓN 21.419 32.857 69.692 123.968

Población que requiere documento

Municipio Sin R.C. Sin T.I. Sin Cédula TOTAL

Ataco 903 1.432 3.219 5.554

Chaparral 1.889 3.033 6.802 11.724

Planadas 1.383 2.008 4.025 7.415

Rioblanco 1.180 1.742 3.378 6.300

TOTAL POBLACIÓN SIN IDENTIFICACIÓN 5.355 8.214 17.423 30.992

Proporción 25% 25% 25%

Resultado 3: Todos gozan de salud desde el vientre

Actividades 2010 2011 2012 Subtotal

Afiliación del 100% de los ciudadanos a la seguridad social $ - $ 1.753.442.674 $ 1.753.442.674 $3.506.885.348

Organización y fortalecimiento de la oferta de servicios de salud y de la red de referencia y contra referencia $ - $ 180.000.000 $ 1.200.000.000 $1.380.000.000

Protección en el vientre materno, en el nacimiento y en su crecimiento y desarrollo $ 466.666.667 $ 466.666.667 $ 466.666.667 $1.400.000.000

Ampliación de cobertura del esquema de vacunación $2.666.667 $2.666.667 $2.666.667 $ 8.000.000

Implementación de estrategias de promoción y prevención sectoriales e intersectoriales $ 40.000.000 $ 2.442.086.272 $ 2.442.086.272 $4.924.172.544

TOTAL RESULTADO 3 $ 509.333.333 $ 4.844.862.279 $ 5.864.862.279 $ 11.219.057.892

20

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Confrontación de bases de datos (costos
administrativos ordinarios)

Operación
ordinaria

 100% 0% 0% $ -

Aumento de cobertura afiliación (valor UPC
subsidiada 2010)

UPC-S 12.443 281.836 0% 50% 50% $3.506.885.348

Infraestructura y dotación hospitales Infraesructura B 4 30.000.000 0% 100% 0% $ 120.000.000

Asistencia técnica (100% IPS)
Asistencia

técnica
4 15.000.000 0% 100% 0% $60.000.000

Modelo prestación zona rural y centros poblados
Unidades

telemedicina
8 50.000.000 0% 0% 100% $ 400.000.000

Ambulancias y sistema de comunicación
Ambulancias y

equipos
4 200.000.000 0% 0% 100% $ 800.000.000

Asistencia técnica para acreditación
Operación
ordinaria

 100% 0% 0% $ -

Control prenatal y postparto Brigadas 30 5.000.000 33% 33% 33% $ 150.000.000

Nutrición gestante y recien nacido Programa 4 200.000.000 33% 33% 33% $ 800.000.000

Inducción parto institucional (3 por municipio al
año)

Brigadas 30 5.000.000 33% 33% 33% $ 150.000.000

Promoción lactancia materna (3 por municipio al
año)

Brigadas 30 5.000.000 33% 33% 33% $ 150.000.000

Control crecimiento y desarrollo (3 por municipio al
año)

Brigadas 30 5.000.000 33% 33% 33% $ 150.000.000

Ampliación de cobertura de vacunación
(capacitación)

Talleres 4 2.000.000 33% 33% 33% $ 8.000.000

Promoción y prevención intersectoriales Programa 1 200.000.000 20% 40% 40% $ 200.000.000

Promoción y prevención salud (valor UPC
promoción 2010 x 2 años)

UPC promoción 247.936 19.054 0% 50% 50% $4.724.172.544

Resultado 4: Todos tienen educación

Actividades 2010 2011 2012 Subtotal

Construcción de compromisos por la educación $ 111.600.000 $ 216.000.000 $ 216.000.000 $ 543.600.000

Identificación personalizada de los niños que están por fuera de la escuela $ 80.000.000 $ - $ - $80.000.000

Identificación de la oferta educativa necesaria $ - $ - $ - $ -

Aumento de los niños y niñas que reciben educación inicial y que asisten a la escuela desde preescolar hasta
media

 $ - $ 11.416.880.000 $ 1.134.000.000 $ 12.550.880.000

Mejoramiento de la calidad de la educación inicial a secundaria $8.000.000 $ 16.000.000 $ 16.000.000 $40.000.000

Desarrollo de alternativas en educación media (Granjas Integrales y demás instituciones) $ 72.000.000 $ 144.000.000 $ 144.000.000 $ 360.000.000

Movilizar oferta creciente de alternativas de educación superior $ - $ 180.000.000 $ 180.000.000 $ 360.000.000

Implementación de iniciativas para el desarrollo psico-social de los niños de preescolar y primaria $ 24.000.000 $ 48.000.000 $ 48.000.000 $ 120.000.000

21

Construcción de propósito y de futuro de adolescentes de secundaria y media $ 24.000.000 $ 48.000.000 $ 48.000.000 $ 120.000.000

Formación de ciudadanos constructores de democracia desde la escuela $ 44.000.000 $ 88.000.000 $ 88.000.000 $ 220.000.000

Formación de sujetos creativos, culturalmente y deportivamente activos que construyan “La Paz del Sur” $ 56.000.000 $ 112.000.000 $ 112.000.000 $ 280.000.000

Asistencia técnica a los municipios para fortalecer su capacidad de gestión y a las instituciones educativas para
mejorar la gestión escolar

 $7.200.000 $ 14.400.000 $ 26.400.000 $48.000.000

TOTAL RESULTADO 4 $ 426.800.000 $ 12.283.280.000 $ 2.012.400.000 $ 14.722.480.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal 1

Conformación Grupo de Apoyo Educativo Regional
(3 miembros)

Honorarios mes 90 6.000.000 20% 40% 40% $ 540.000.000

Construcción de acuerdos sociales Reuniones 12 300.000 100% 0% 0% $ 3.600.000

Identificación niños por fuera de la escuela Censo 4 20.000.000 100% 0% 0% $ 80.000.000

Aumento de cobertura educación inicial (25%) Niñ@s 3.050 1.000.000 0% 100% 0% $ 3.050.000.000

Aumento de cobertura preescolar (10%) Niñ@s 330 1.140.000 0% 100% 0% $ 376.200.000

Aumento de cobertura primaria (16%) Niñ@s 2.498 1.140.000 0% 100% 0% $ 2.847.720.000

Aumento de cobertura secundaria (16%) Niñ@s 2.038 1.440.000 0% 100% 0% $ 2.934.720.000

Aumento de cobertura media (12%) Niñ@s 746 1.440.000 0% 100% 0% $ 1.074.240.000

Mejoramiento infraestructura y dotación
Infraestructura

B
76 30.000.000 0% 50% 50% $ 2.268.000.000

Ajuste PEIs Estrategia 1 40.000.000 20% 40% 40% $ 40.000.000

Formación y proyectos productivos
Proyectos

productivos
24 15.000.000 20% 40% 40% $ 360.000.000

Comunicaciones articulación educación - región Campañas 4 15.000.000 20% 40% 40% $ 60.000.000

Becas y alianzas Becas 24 15.000.000 0% 50% 50% $ 360.000.000

Desarrollo psico social preescolar y primaria Consultoría 3 1 120.000.000 20% 40% 40% $ 120.000.000

Construcción de propósito secundaria Consultoría 3 1 120.000.000 20% 40% 40% $ 120.000.000

Construcción ciudadanía

Programa 4 30.000.000 20% 40% 40% $ 120.000.000

Talleres 4 5.000.000 20% 40% 40% $ 20.000.000

Iniciativas 4 20.000.000 20% 40% 40% $ 80.000.000

Formación cultural y artistica
Iniciativas 4 20.000.000 20% 40% 40% $ 80.000.000

Bibliotecas 2 50.000.000 20% 40% 40% $ 100.000.000

Formación deportiva y recreativa Dotación 4 25.000.000 20% 40% 40% $ 100.000.000

Asistencia técnica a municipios
Viáticos y
transporte

30 600.000 20% 40% 40% $ 18.000.000

Asistencia técnica a las instituciones educativas
para mejorar la gestión escolar

Viáticos y
transporte

30 600.000 20% 40% 40% $ 18.000.000

Formulación plan educativo Planes 4 3.000.000 0% 0% 100% $ 12.000.000

22

Resultado 5: Todos reciben buen trato

Actividades 2010 2011 2012 Subtotal

Ejecución de estrategias para fortalecer núcleos familiares, promover la denuncia y atender tanto a la
víctima como al victimario con base en información confiable

 $ 82.666.667 $ 82.666.667 $ 82.666.667 $ 248.000.000

Identificación de requerimientos de nutrición y producción alimentaria en la Región, formación en hábitos
alimenticios y desarrollo de programas de seguridad alimentaria

 $ 81.600.000 $ 3.350.275.000 $ 3.350.275.000 $6.782.150.000

Diseño e implementación de programas de educación sexual y reproductiva, de atención en salud al niño y a
la madre para que permanezcan saludables y de garantía a la terminación escolar de madres adolescentes $ 346.666.667 $ 346.666.667 $ 346.666.667 $1.040.000.000

Visibilización de información confiable y pertinente sobre la situación de los niños en armas y las causas
asociadas a su reclutamiento y construcción de lazos de respeto y confianza maestro – estudiantes, maestro
- padres

 $ 80.000.000 $ - $ - $80.000.000

Protección de niños y niñas trabajadoras y promoción de los derechos laborales de los jóvenes trabajadores
 $ 420.000.000 $ 420.000.000 $ 420.000.000 $1.260.000.000

TOTAL RESULTADO 5 $ 1.010.933.333 $ 4.199.608.333 $ 4.199.608.333 $ 9.410.150.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Fortalecimiento núcleos familiares Talleres 40 2.000.000 33% 33% 33% $80.000.000

Campañas sobre el valor de la denuncia Campañas 8 15.000.000 33% 33% 33% $ 120.000.000

Proyecto de vida de niños y jóvenes infractores Talleres 8 2.000.000 33% 33% 33% $16.000.000

Programa para prevención y tratamiento de la
drogadicción

Programa 1 32.000.000 33% 33% 33% $32.000.000

Estudio para determinar los requerimientos de
producción y nutrición en la Región

Consultoría 2 1 60.000.000 100% 0% 0% $60.000.000

Talleres de manejo de los alimentos y buenos
hábitos nutricionales

Talleres 36 1.800.000 33% 33% 33% $64.800.000

Alimentación para niños, niñas y adolescentes
escolarizados

Niñ@s 28.945 230.000 0% 50% 50% $6.657.350.000

Educación en salud sexual y reproductiva Talleres 36 2.000.000 33% 33% 33% $72.000.000

Divulgación masiva sobre reproducción
responsable.

Campañas 1 15.000.000 33% 33% 33% $72.000.000

Anticonceptivos y cuidado y conciencia del cuerpo Programa 4 80.000.000 33% 33% 33% $ 320.000.000

Atención en salud al niño y la madre
Operación
ordinaria

 33% 33% 33% $ -

Subsidio monetario para sostenimiento de madres
adolescentes mientras estudian (2 años)

Subsidio 7.200 80.000 33% 33% 33% $ 576.000.000

Censo población en riesgo Censo 4 20.000.000 100% 0% 0% $ 80.000.000

Visibilización (integrado a Campaña Derechos de los
N, N y A)

Campañas 33% 33% 33% $ -

mailto:Ni�@s

23

Lazos de respeto y confianza (integrado a La
escuela es eje para la formación individual y la
construcción de ciudadanía)

Programa 33% 33% 33% $ -

Levantar la línea de base de trabajo infantil
(incluida en censo de población en riesgo)

Censo 33% 33% 33% $ -

Programa de erradicación del trabajo infantil Programa 4 150.000.000 33% 33% 33% $ 600.000.000

Levantar un censo de jóvenes trabajadores
(incluido en censo de población en riesgo).

Programa 4 150.000.000 33% 33% 33% $ 600.000.000

Promoción de los derechos laborales de los jóvenes Campañas 4 15.000.000 33% 33% 33% $60.000.000

COMPONENTE VIVIENDA SEGURA Y SALUDABLE

RESULTADOS 2010 2011 2012 TOTAL

1. Los hogares de los núcleos de consolidación cuentan con viviendas con condiciones mínimas de seguridad
y salubridad (2012)

 $ 216.000.000 $ 44.879.072.549 $ 72.250.312.242 $ 117.345.384.790

2. En las cabeceras y centros poblados de todos los núcleos de consolidación existe cobertura total de agua
potable y alcantarillado (2012)

 $ - $ 6.695.691.417 $ 10.233.537.126 $ 16.929.228.543

3. En las áreas rurales de todos los núcleos de consolidación existe un sistema eficiente de provisión de agua
y disposición de excretas (2012)

 $ 505.000.000 $ 2.691.108.667 $ 4.036.663.000 $7.232.771.667

TOTAL $ 721.000.000 $ 54.265.872.632 $ 86.520.512.367 $ 141.507.385.000

Resultado 1: Los hogares de los núcleos de consolidación cuentan con viviendas con condiciones mínimas de seguridad y salubridad (2012)

Actividades 2010 2011 2012 Subtotal

Elaboración de diagnostico y de plan de intervención bajo el liderazgo de la Mesa de Vivienda Integral
(2011) $ 216.000.000 $ 216.000.000 $ 216.000.000 $ 648.000.000

Mejoramiento cualitativo de vivienda (2012) $ - $ 30.880.703.973 $ 51.360.759.378 $ 82.241.463.350

Incremento de familias con vivienda propia (2012) $ - $ 13.782.368.576 $ 20.673.552.864 $ 34.455.921.440

TOTAL RESULTADO 1 $ 216.000.000 $ 44.879.072.549 $ 72.250.312.242 $ 117.345.384.790

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Apoyo técnico para estructuración de proyectos de
vivienda integral.

Grupos de
apoyo

1 648.000.000 33% 33% 33% $ 648.000.000

Construcción de Unisafas con sistema séptico Unisafa 5.852 2.300.000 0% 35% 65% $ 13.458.714.500

Porcentaje de viviendas que actualmente tienen
pisos de tierra o madera que harán parte de los núcleos
de consolidación en 2012

% 50%

Área promedio de las viviendas m2 60

Mezcla de cemento, arena y gravilla para pisos de
cemento

m2 351.097 35.000 0% 35% 65% $ 12.288.391.500

24

Cubiertas (teja ondulada con entramado) m2 351.097 30.000 0% 35% 65% $ 10.532.907.000

Mano de obra m2 351.097 11.500 0% 35% 65% $4.037.614.350

Mejoramiento de viviendas urbanas de mediano
plazo

Viviendas 665 16.000.000 40% 60% $ 10.637.968.320

Porcentaje de hogares urbanos que actualmente
están en déficit cualitativo que reciben subsidio de
mejoramiento

% 30%

Mejoramiento de viviendas rurales de mediano
plazo

Viviendas 1.955 16.000.000 0% 40% 60% $ 31.285.867.680

Porcentaje de hogares urbanos que actualmente
están en déficit cualitativo que reciben subsidio de
mejoramiento

% 15%

Construcción de viviendas urbanas viviendas 1.353 16.000.000 0% 40% 60% $ 21.642.354.240

Porcentaje de hogares urbanos que actualmente
están en déficit cuantitativo que harán parte de los
núcleos de consolidación en 2012

% 65%

Construcción de viviendas rurales 801 16.000.000 0% 40% 60% $ 12.813.567.200

Porcentaje de hogares rurales que actualmente están
en déficit cuantitativo que harán parte de los núcleos de
consolidación en 2013

% 50%

Resultado 2: En las cabeceras y centros poblados de todos los núcleos de consolidación existe cobertura total de agua potable y alcantarillado (2012)

Actividades 2010 2011 2012 Subtotal

Implementación de una estrategia especial de potabilización del agua (2012) $ - $ 600.000.000 $ 1.750.000.000 $2.350.000.000

Extensión de redes de acueducto y alcantarillado (2012) $ - $ 5.655.691.417 $ 8.483.537.126 $ 14.139.228.543

Creación (o fortalecimiento) de los operadores de los sistemas de acueducto y alcantarillado (2011)
 $ - $ 440.000.000 $ - $ 440.000.000

TOTAL RESULTADO 2 $ - $ 6.695.691.417 $ 10.233.537.126 $ 16.929.228.543

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Construcción plantas de tratamiento de agua Plantas 5 350.000.000 0% 0% 100% $1.750.000.000

Rehabilitación plantas de tratamiento de agua Plantas 4 150.000.000 0% 100% 0% $ 600.000.000

Redes y acometidas Acometidas 3.635 3.450.000 0% 40% 60% $ 12.539.228.543

% de hogares censados como "resto" que
corresponden a centros poblados

 % 30%

hogares sin acueducto censados como "resto" que
corresponden a centros poblados

m2 3.372

Porcentaje de hogares urbanos que actualmente no
tienen acueducto que harán parte de los núcleos de
consolidación en 2012

% 70%

Nuevas viviendas urbanas m2 1.353

25

Plantas de tratamiento de aguas residuales Plantas 4 400.000.000 0% 40% 60% $1.600.000.000

Reestructuración entidades responsables Entidades 4 50.000.000 0% 100% 0% $ 200.000.000

Capacitación JAC
Jornadas de
capacitación

160 1.500.000 0% 100% 0% $ 240.000.000

Resultado 3: En las áreas rurales de todos los núcleos de consolidación existe un sistema eficiente de provisión de agua y disposición de excretas (2012)

Actividades 2010 2011 2012 Subtotal

Construcción de microsistemas rurales (2012) $ - $ 2.360.442.000 $ 3.540.663.000 $5.901.105.000

Capacitación en el adecuado manejo del agua para las zonas que continúen sin potabilización (2010)
 $ 505.000.000 $ - $ - $ 505.000.000

Adecuación o construcción de pozos sépticos (2011) $ - $ 330.666.667 $ 496.000.000 $ 826.666.667

TOTAL RESULTADO 3 $ 505.000.000 $ 2.691.108.667 $ 4.036.663.000 $7.232.771.667

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad % Inversión 2010 % Inversión 2011 % Inversión 2012 Subtotal

Viviendas atendidas por microsistemas viviendas 2.360 2.500.000 0% 40% 60% $5.901.105.000

Porcentaje de hogares rurales que actualmente no
tienen acueducto que harán parte de los núcleos de
consolidación en 2012

% 30%

Jornadas de capacitación Jornadas 240 2.000.000 100% 0% 0% $ 480.000.000

Folletos Folletos 5.000 2.000 100% 0% 0% $10.000.000

Cátedra en escuelas y colegios
Horas de
cátedra

100 150.000 100% 0% 0% $15.000.000

Terrenos Terrenos 27 1.000.000 0% 40% 60% $26.666.667

Adecuación o construcción de pozos Pozos 80 10.000.000 0% 40% 60% $ 800.000.000

26

Anexo 2. Vías terciarias a cargo de los municipios

VÍAS TERCIARIAS ATACO Long. (km)
Km

pavimentados
Km. en

afirmado
Km. en tierra

Km en Buen
estado

Km en
Regular
estado

Km en Mal
estado

Mesitas - Moras 12 0 2 10 3 6 3

Moras - Buenavista 7 0 3 4 4 2 1

Buenavista - Palestina 6 0 0 6 0 0 6

Palestina - Bocas de San Pedro 17 0 7 10 8 5 4

Palestina - Neme 15 0 7 8 8 5 2

Nueva reforma - Buenavista 4 0 1 3 0 4 0

Los Olivos - La Holanda 11 0 6 5 7 3 1

La Hamaca - San Antonio 18 0 9 9 10 1 7

San Antonio - Andes Estrella 22 0 2 20 4 8 10

Andes Estrella - Salado 4 0 0 4 1 2 1

Salado - Casa de Zinc 16 0 8 8 7 6 3

Casa de Zinc - Santa Rita 8 0 2 6 3 4 1

Casa de Zinc - Polecito 10 0 1 9 3 7 0

Polecito - Santiago Perez 20 0 6 14 8 10 2

Polecito - Diamante 6 0 5 1 4 1 1

Santiago Perez - Campo Hermoso 14 0 6 8 6 6 2

Campohermoso - Brillante 7 0 7 0 5 1 1

Brillante - Condor 18 0 3 15 5 8 5

Monte Loro - Montalvo 6 0 6 0 5 1 0

Cruce - Pomarroso 4 0 0 4 1 3 0

Cruce Estacion - La Ensillada 5 0 2 3 2 3 0

Jesus Maria Oviedo - El Cairo 6 0 4 2 4 0 2

Ataco - Finlandia 22 0 10 12 10 10 2

Cruce - Canoas la vaga 6 0 2 4 3 2 1

Potrerito - Balsillas 4 0 2 2 3 1 0

Balsillas - Santa Rita la Mina 3 0 1 2 1 2 0

Paipa - Cupilicùa 10 0 5 5 5 3 2

El Crimen - Berlin 3 0 3 0 2 1 0

Batatas - Puente Guacamayas 5 0 3 2 3 1 1

Balsillas - Beltran 5 0 1 4 1 3 1

Andes Estrella - Polecito 5 0 1 4 1 2 2

Cairo - Berlin 12 0 6 6 5 5 2

27

TOTAL ATACO 311 0 121 190 132 116 63

VÍAS TERCIARIAS CHAPARRAL Long. (km)
Km

pavimentados
Km. en

afirmado
Km. en tierra

Km en Buen
estado

Km en
Regular
estado

Km en Mal
estado

Chaparral - Vista Hermosa. 31,33 0 31,33 0 31,33 0

Alto redondo - Chontaduro. 10,5 0 10,5 0 10,5 0

Corrosco - Siberia. 9,15 0 9,15 0 9,15 0

Los mangos - Lemaya. 7 0 7 0 7 0

La Medroza - La Victoria 7,92 0 7,92 0 7,92 0

Basurero - Vereda Guaini. 19,1 0 19,1 0 19,1 0

San Miguel - La Cristalina. 5,46 0 5,46 0 5,46 0

Madroñal - Pipini. 6,13 0 6,13 0 6,13 0

Amoya - Aracamangas. 15,12 0 15,12 0 0 15,12

La Lopez - El queso. 5 0 5 0 5 0

Tuluní - La begonia. 16 0 16 0 16 0

Linea Diamante - Mulicu dos aguas. 10,5 0 10,5 0 10,5 0

Chaparral - Puerto de Guayaro. 12,5 0 12,5 0 0 12,5

Chaparral - Guayabal. 4,15 0 4,15 0 4,15 0

El viso - Vega chiquita. 7 0 7 0 7 0

Pando - San José. 48,3 0 48,3 0 48,3 0

Lugo bajo - La palmera. 6,13 0 6,13 0 6,13 0

Cruce Maito - Santo Domingo. 12,3 0 12,3 0 0 12,3

P. Verde - San Pablo Hermosas. 27,9 0 27,9 0 27,9 0

El bosque - El moral. 6,1 0 6,1 0 0 6,1

Esp. Santo - La Marina - San Fernando. 18,87 0 18,87 0 18,87 0

El tunal - San Pablo Ambeima. 3,15 0 3,15 0 3,15 0

Lagunilla - La sonrisa. 5 0 5 0 5 0

La marina - Las juntas. 6,42 0 6,42 0 6,42 0

La marina - Floresta Ambeima. 3,4 0 3,4 0 3,4 0

Betania - Argentina Linday. 4,1 0 4,1 0 4,1 0

Betania - Buenos Aires. 5,12 0 5,12 0 5,12 0

Cruce 3 esquinas - La cabaña. 6,09 0 6,09 0 6,09 0

El limón - La aldea. 16,15 0 16,15 0 0 16,15

Limón - Paraiso - Altamira 7 0 7 0 0 7

Icarco - Santa Rita. 8,3 0 8,3 0 8,3 0

Mesón - La Holanda. 6,1 0 6,1 0 6,1 0

TOTAL CHAPARRAL 357 0 357 0 288 69

28

VÍAS TERCIARIAS PLANADAS Long. (km)
Km

pavimentados
Km. en

afirmado
Km. en tierra

Km en Buen
estado

Km en
Regular
estado

Km en Mal
estado

Planadas - El Diviso 34

Planadas - Coloradas - Cámbulos 20

Planadas - San Joaquín - La Floresta 26

Los Andes - San Isidro - Nazareno 22

San Isidro - Cruce Gaitania 4

Gaitania - La Linea 28

Gaitania - Villa Nueva 25

Cruce San Miguel - La Hacienda 18

Planadas - El Silencio 7

Planadas - Bilbao - Puente Rio Saldaña 56

San Jorge - Patagonia - Herrera 18

Fundadores - Bolivia - La Esperanza 14

Recreo - La Loma 6

Recreo - La Aurora 4

Bilbao - Siquila 17

Rubi - La Jasminia 20

Caicedonia - Vella Vista 4

Montalvo - La Armenia 10

Floresta - San Pedro 8

Puerto Limon - Alto Sano 7

Planadas -Cruce Maquencal 8

Cruce Santa Rita - La Esmeralda Alta 23

Cambulos - Jerusalen 6

Vuelta la Bilocha - Cruce El Dorado 8

PuertoTolima - Alto de Jerusalen 9

La Floresta - Planadas 35

La Cumbre - San Fermin 4

El Ruby - El Eden 5

Boqueron - Perales 7

Boqueron - Delicias 9

La Palmera - San Pedro 12

TOTAL PLANADAS 474

29

VÍAS TERCIARIAS RIOBLANCO Long. (km)
Km

pavimentados
Km. en

afirmado
Km. en tierra

Km en Buen
estado

Km en
Regular
estado

Km en Mal
estado

Rioblanco - Union - Las Delicias 17 0 17 0 0 17

Rioblanco - Tolima - Gaitán 33 0 33 0 0 33

Rioblanco - Mesa palmichal. 24 0 24 0 0 24

Rioblanco - Marmaja - Marmajita 7 0 7 0 0 7

La brecha - La esperanza 5 0 5 0 0 5

Mandarinos - Cruz verde 2 0 2 0 0 2

Rioblanco - Herrera 50 0 50 0 50 0

Bocas de Rioblanco - La gallera 20 0 20 0 0 20

Betania - La verbena - El moral 15 0 15 0 0 15

La cascada - Maracaibo - Peñas 30 0 30 30 0 0

Diamante - Las Juntas. 4 0 4 0 0 4

El cedral - Los Angeles 2 0 2 0 0 2

Palonegro - Barbacoas 4 0 4 0 0 4

Herrera - Bejuqueros - El oriente 35 0 35 0 35 0

Herrera - Cristales 10 0 10 0 0 10

Rioblanco - La profunda. 4 0 4 0 4 0

Rioblanco - Alto palmichal 12 0 12 0 12 0

Rioblanco - Betania - La Verbena 25 0 25 0 25 0

Rioblanco - San Jorge 4 0 4 0 0 4

Betania - Diamante - Bilbao (rio) 2 0 2 0 2 0

Cristales - Campo hermoso 11 0 11 0 11 0

Herrera - Patagonia 1 0 1 0 0 1

Rioblanco - Cascadas - Peñas blancas 38 0 38 0 0 38

TOTAL RIOBLANCO 355 0 355 30 139 186

30

Vías terciarias a cargo del departamento

MUNICIPIO VÍA KM.

ATACO

Santiago Perez-Casa Verde-Polecito-Cs de zinc-S. Rita 40,0

Santiago Perez - Campo Hermoso - Pomarroso 22,0

El Neme - San Pedro 14,0

Condor - Monteloro - Paujil 15,0

Jesus Mari Oviedo -Filadelfia -El cairo -Canoa -S.Roque 12,0

La Tribuna - Monte loro - Paujil 15,0

SUB TOTAL ATACO 118,0

CHAPARRAL

Espiritu Santo - La Marina - San Fernardo 13,7

El Pando - L a Virginia - S. Jose de las Hermosas 14,3

Tuluni - La Cortes 11,6

Cruce Pensilvania- La Profunda- Chaparral- Sto.Domingo 13,0

Potrerillo de Lugo - La Palmera 8,0

Chaparral - Risaralda - Vista Hermosa 25,3

SUB TOTAL CHAPARRAL 85,9

PLANADAS
San Joaquin - La Primavera - La Aldea 22,0

SUB TOTAL PLANADAS 22,0

RIOBLANCO

Betania - La Lindosa - La Llaneta 25,0

Cascada - Maracaibo 23,0

Puerto Saldaña - La Ocasión 9,0

Rio Blanco - palaichal - Las Señoritas 24,0

Berlin - El Crimen 8,5

SUB TOTAL RIOBLANCO 89,5

