

Zona de Consolidación del Sur de Córdoba

–Estrategia y Perfiles de Proyectos–

Confidencial – No Circular

Documento Borrador No Oficial – Sujeto a Revisión

Versión 2

5 de abril de 2011

i

Contenido

Presentación ... 1

1. Características Generales del Plan .. 3
1.1. Antecedentes ... 4
1.2. Objetivos.. 5
1.3. Marco de la Estrategia.. 5
1.4. Pilares del Plan de Acción ... 14

2. Primer pilar: Recuperación del Poder Político... 15
2.1. Control y vigilancia del proceso electoral .. 17
2.2. Control y vigilancia de la gestión pública .. 24

3. Segundo pilar: Recuperación del Poder Social .. 29
3.1. Cohesión Social .. 31
3.2. Promoción y Fortalecimiento de Organizaciones Juveniles ... 37
3.3. Protección Especial de Niños, Niñas y Adolescentes ... 43

4. Tercer pilar: Recuperación del Poder Económico ... 52
4.1. Protección y formalización de la propiedad de la tierra .. 53
4.2. Regulación y control sobre la explotación de recursos naturales .. 61
4.3. Alternativas Económicas .. 69
4.4. Vías, Energía y Saneamiento Básico ... 78
4.5. Comunicaciones ... 85

5. Cuarto Pilar: Seguridad y Justicia .. 91
5.1. Protección Militar y Policial .. 93
5.2. Protección Judicial ... 101

6. Costos consolidados y detalle por resultados ... 109

Anexo: Detalle de Actividades y Costos por Resultados .. 114
Pilar 1: Recuperación del Poder Político ... 115
Pilar 2: Recuperación del Poder Social .. 120
Pilar 3: Recuperación del Poder Económico .. 130
Pilar 4: Seguridad y Justicia .. 152

1

Presentación

2

Los municipios del Sur de Córdoba tienen una larga tradición de violencia inicialmente desatada por la expansión de las grandes extensiones ganaderas a

costa de la desposesión de los colonos. Las guerrillas de diferentes denominaciones se asentaron con la consigna inicial de defender a las familias

campesinas y, a la vez, con el propósito de controlar corredores estratégicos de movilidad de hombres y armas entre el centro del país y la Costa Caribe.

Precisamente por su valor estratégico y su conformación latifundista que facilitaba el control del territorio, esta zona fue en los años 90 el epicentro de

la formación de los grupos paramilitares que sucedieron a los capos de los carteles en el control del narcotráfico y desataron una despiadada violencia

para lograr el control del territorio. Las guerrillas preexistentes, ingresaron también al negocio de las drogas ilícitas para fortalecer su capacidad de

fuerza e incrementaron así la dinámica de violencia e ilegalidad. También allí se desmovilizaron las bandas paramilitares iniciales y se gestaron las nuevas

bandas post-paramilitares que han combinado el control del narcotráfico con diferentes formas de extorsión y control social. En la última década se ha

desatado paralelamente un boom minero signado por la violencia, en gran medida controlado por las bandas mencionadas, que obtienen de él un

financiamiento que parece ser equivalente y en todo caso más fácil que el que les provee el tráfico de estupefacientes. Se trata, por tanto, de uno de los

focos más intensos de violencia e ilegalidad en Colombia, cuya recuperación integral requiere una estrategia especial.

El análisis detallado de la situación del Sur de Córdoba (municipios de Montelíbano, Puerto Libertador, Tierralta y Valencia) está contenido en un

documento que es soporte consustancial de este Plan.

Este documento es una propuesta de estrategia y plan de acción para lograr que los ciudadanos de los municipios mencionados recuperen el control de

su territorio y puedan reemprender una senda de bienestar, desarrollo y paz. El plan propuesto se basa en la estrategia de consolidación integral que

gradualmente se ha ido desarrollando en Colombia para lograr la recuperación de las regiones capturadas por la violencia y la ilegalidad.

3

1. Características Generales del Plan

4

1.1. Antecedentes

1.1.1. La captura plena del poder en el Sur de Córdoba

Como se analiza con profundidad en el diagnóstico, el Sur de Córdoba se caracteriza por una situación de amplia captura del poder por diversas

organizaciones armadas ilegales que actúan de consuno con actividades económicas ilegales.

Existe una condición de captura del poder político, pues mediante diversas formas de imposición y coacción se ha dado un extenso control abusivo y no

democrático del gobierno y del gasto público, y un desmantelamiento de las instituciones locales de justicia y de control. Existe también una captura del

poder económico porque esas pocas personas y organizaciones que actúan en la ilegalidad o muy cerca de ella controlan plenamente la subsistencia de

toda la población, imponen maneras de producción que afectan profundamente la vida de las personas y su entorno, desatienden sus obligaciones

legales y fiscales, y cortan de tajo las libertades económicas. Existe captura del poder social porque tales organizaciones tienen un extenso control sobre

las personas, sobre sus comportamientos y su cultura, sobre sus posibilidades de expresión, movilización y organización, y sobre las organizaciones

étnicas, a la vez que imponen pautas de comportamiento y relación que están destruyendo masivamente a la generación que comienza.

Esta captura multipolar del poder se expresa en múltiples formas de violencia que han dado lugar a un imperio de fuerza, coacción, miedo y violaciones

de derechos. Se expresa también en un masivo despojo de las tierras y los activos productivos que estaban en poder de la población campesina. Y tiene

como corolario la pérdida del pacto social y el amplio deterioro de las reglas sociales, en un contexto donde se actúa por móviles a una ética pública de

comportamiento ciudadano.

1.1.2. Inviabilidad de una estrategia ordinaria de desarrollo para la región

Bajo las condiciones expuestas, las intervenciones usuales del Estado para propiciar el desarrollo de una región y el bienestar de sus habitantes resultan

contrarias a los objetivos buscados.

Las inversiones en vías valorizan tierras usurpadas y hacen más vulnerables los predios de los campesinos que hasta el momento han resistido a la

presión del despojo. El incremento del gasto social es aprovechado por los monopolizadores del poder para enriquecerse y financiar sus fechorías, pero

la racionalización de ese mismo gasto genera disminuciones en la cobertura de los servicios debido a la inflexibilidad de las estructuras cooptadas. La

restitución de tierras es en ocasiones una sentencia de muerte para sus beneficiarios y en el mejor de los casos, el comienzo de un tortuoso camino de

5

amenazas y maltratos. Los intentos de regulación de las actividades económicas ilegales y destructoras de la vida son vehementemente rechazados por

la propia población que siente amenazada su precaria subsistencia. La promoción de la participación ciudadana es mirada con recelo porque coloca a la

población civil en conflicto con los actores armados.

No en balde en la región los esfuerzos del Centro de Coordinación Regional han dado especial énfasis a crear condiciones de subsistencia y alimentación

para los más afectados y vulnerables. Sin duda es una labor de máxima prioridad humanitaria pero por si misma no recupera el territorio ni consolida a

la región.

1.2. Objetivos

Este plan tiene por objetivo crear las condiciones y garantías necesarias para que los habitantes del Sur de Córdoba puedan ejercer sus derechos

fundamentales y con ello encuentren el soporte para una vida digna, sin miedo, sin privaciones esenciales y con oportunidades de progreso.

Este objetivo se materializa en la recuperación del poder político para los ciudadanos, de modo que opere en sus municipios una verdadera democracia

local, basada en gobiernos municipales eficaces y transparentes, y en una sólida participación ciudadana pluralista y crítica. Se basa también en una

recuperación del poder económico para los ciudadanos, para que puedan aprovechar colectiva y equitativamente las riquezas de su territorio mediante

explotaciones reguladas, amigables con la vida humana y el ambiente, y promotoras de bienestar general. Y se basa finalmente en la recuperación del

poder social, de modo que los ciudadanos puedan ejercer de nuevo sus libertades de organización, movilización, representación, participación y opinión,

y por esta vía establezcan un nuevo pacto social y unas nuevas reglas sociales que den soporte a la dignidad y bienestar de todos.

1.3. Marco de la Estrategia

Dadas las condiciones expuestas, la región del Sur de Córdoba requiere un proceso de consolidación en dos fases. La primera es la recuperación del

poder político, económico y social para los ciudadanos y crear las bases para una nueva cohesión social; la segunda es crear dinámicas de desarrollo con

bienestar.

6

1.3.1. Primera fase: recuperación del poder para los ciudadanos y creación de bases de cohesión social

La recuperación de poder para los ciudadanos es un proceso gradual. Se iniciará esta fase en tres dimensiones básicas:

• Recuperación del poder político mediante una vigilancia permanente y directa del proceso electoral del departamento y de la región del Sur de

Córdoba, un control especial del gasto público por los entes institucionalmente responsables y por los ciudadanos, y una alta protección a los

mandatarios locales.

• Recuperación del poder económico mediante el establecimiento de regulaciones a las actividades económicas que dominan la generación de

ingresos en la región, la profundización de los controles en el marco de la ley y la titulación de tierras a sus usufructuarios legítimos junto con un

programa de protección para enfrentar amenazas de desposesión.

• Recuperación del poder social mediante estrategias especiales para la protección de los niños y niñas y del pueblo indígena Embera-Katío,

promoción y apoyo a las organizaciones de base y un programa especial para la protección de los jóvenes y su incorporación en los ámbitos laboral,

social y familiar.

Estas tres dimensiones están estrechamente interrelacionadas entre sí para lograr un proceso integral de cambio y tienen como soporte una nueva

estrategia de seguridad y justicia y una estrategia de reconstrucción cultural y recreación del pacto social.

Los componentes de esta primera fase de consolidación se sintetizan en la Gráfica No. 1 y se describen a continuación.

Recuperación del poder político. La consolidación del Sur de Córdoba requiere, en primera instancia, crear las condiciones necesarias para romper la

captura del gobierno y del gasto público y la implantación de una gestión local democrática, eficiente, transparente y pluralista. Para ello son necesarias

dos condiciones: garantía de elecciones democráticas y control ciudadano. En consecuencia, las actividades propuestas para el efecto en la primera fase

son:

• Promoción y vigilancia especial del proceso electoral para el nombramiento de los mandatarios municipales y del gobernador departamental en

2011. La vigilancia deberá ser realizada por la Misión de Observación Electoral (MOE) y por organismos internacionales independientes como las

Naciones Unidas y la Fundación Carter. Incluirá supervisión de la transparencia y equidad de las campañas, control sobre prácticas clientelistas y

vigilancia estricta del evento electoral y del conteo de votos. La promoción a los ciudadanos será amplia y masiva de modo que la población sepa

que existe un mecanismo de vigilancia y sanción que les garantiza plena libertad de elección y les protege contra presiones o sobornos. Estas

acciones garantizarán que la población tenga consciencia de que su mandatario fue elegido y no impuesto por la fuerza o por el clientelismo.

7

Gráfica No. 1

Municipios de Consolidación del Sur de Córdoba

Propuesta de Consolidación – Primera Fase

Recuperación del Poder Cooptado

• Acompañamiento permanente a los nuevos alcaldes. Este acompañamiento tiene dos componentes: por una parte garantía permanente de

seguridad para que puedan desplazarse por todo el territorio y estar en contacto constante con la comunidad; por otra parte, asesoría especializada

para la formulación y ejecución del plan de desarrollo, en la gestión de recursos y la visibilización de cada acto de la administración para afianzar la

transparencia.

8

• Control especial sobre el uso de recursos en riesgo. Este control incluirá las regalías, el Sistema General de Participaciones, el Plan Departamental de

Aguas y la gestión del presupuesto en cada municipio. Tendrá dos modalidades: una es el control institucional especial realizado por comisiones

permanentes integradas por delegados de la Contraloría General, la Procuraduría General, la Contaduría General y el DNP; la otra modalidad es el

control ciudadano, mediante mecanismos permanentes de difusión de planes, gastos y resultados para una estricta rendición de cuentas.

Recuperación del poder económico. La captura del poder económico se basa en la ilegalidad, porque se trata de actividades ilícitas (como el cultivo y

tráfico de estupefacientes) o de actividades que no cumplen con las normas legales relacionadas con las obligaciones laborales, ambientales, fiscales,

comerciales, catastrales y de propiedad, como la minería, la tala no autorizada y en muchos casos la ganadería. La recuperación de este poder se logra

mediante la definición de regulaciones y el sometimiento a la ley de tales actividades económicas. Las prioridades son las siguientes:

• Regulaciones y controles. Algunas actividades, como la minería, están débilmente reguladas y además los procedimientos para el cumplimiento de

las pocas regulaciones existentes son inoperantes o engorrosos. Otras actividades, como la tala de bosques, están ampliamente reguladas pero no

existen mecanismos para garantizar el cumplimiento de las normas correspondientes. Será prioritario definir –cuando no las hay– regulaciones

claras y razonables para las actividades económicas predominantes de la región y, sobre todo, crear capacidad para hacer cumplir las regulaciones

establecidas. En particular será necesario replantear y fortalecer la estrategia de erradicación de cultivos ilícitos y definir normas regulatorias sobre

la minería, así como crear una enorme capacidad de control y sanción que hoy no está disponible en ninguna parte del país.

• Proyectos económicos alternativos. Muchas familias derivan su subsistencia, por lo general precaria, de actividades económicas ilegales. Cuando

estas actividades son sometidas al imperio de la ley, es necesario garantizar a tales familias alternativas de subsistencia. Algunas estrategias iniciadas

en la región han sido exitosas, pero no tienen potencial para garantizar la subsistencia legal de las masas de población que hoy viven de las

actividades ilegales. Por eso será indispensable convocar al país y la cooperación internacional para facilitar a la región propuestas económicas

alternativas y cadenas productivas que puedan redefinir gradualmente las fuentes de subsistencia de la población local.

• Catastro e impuestos a la propiedad. El Sur de Córdoba tiene tierras extraordinariamente ricas cuyos propietarios o poseedores se favorecen con su

valorización, que en gran medida es y será generada por las acciones gubernamentales. Algunos propietarios de tierras se han visto perjudicados por

la invasión minera, pero con la regulación y control de esa actividad, recuperarán sus predios invadidos. En todos los casos es de elemental equidad

que tributen para compensar en parte los beneficios que reciben del esfuerzo público, permitiendo de ese modo al Estado obtener recursos que

puedan ser utilizados para el bienestar colectivo. Por esta razón, en la medida en que avanzan las actividades anteriormente descritas, es necesario

realizar en la región un catastro de predios e implantar un sistema de impuestos a la propiedad. El catastro deberá servir, además, para hacer visible

y transparente el control de la propiedad en la región.

9

• Titulación de tierras y protección. La recuperación de poder económico para los ciudadanos exige que puedan tener control sobre la tierra. La

estrategia de consolidación en la primera fase incluye también titulación de tierras baldías a campesinos que las ocupan y aprovechan para su

subsistencia, restitución de predios a quienes fueron despojados de ellos y, en ambos casos, un poderoso sistema de protección para que no sean

sometidos a las presiones abusivas de quienes acaparan tierras o desafían su restitución. La estrategia de protección debe tener componentes

comunitarios (como la organización en reservas campesinas), legales y policiales.

• Seguridad alimentaria. La captura del poder económico ha sido nefasta para la seguridad alimentaria en la región. Por eso se han previsto acciones

para recuperar la pesca, los cultivos de pancoger y la producción de alimentos, mediante estrategias de corto y mediano plazo.

Recuperación del poder social. La captura del poder social en el Sur de Córdoba se ha basado en la imposición del miedo y el recorte de las libertades

básicas de la vida cotidiana, la imposición de una cultura (entendida como visión del mundo y modo de comportarse) basada en el éxito del más fuerte y

el todo vale, el debilitamiento de las organizaciones ciudadanas y la destrucción de los grupos étnicos. La recuperación del poder social comenzará por la

protección directa por parte del Estado y de la comunidad nacional a quienes han sido más intensamente afectados por la captura del poder social.

Serán inicialmente cinco ámbitos de protección y fomento:

• Protección especial para los niños y niñas. Los niños y niñas son los más afectados por la captura del poder social porque ésta les entrega un sistema

perverso de valores y recorta sus posibilidades de bienestar. La recuperación de poder social comienza por crear las condiciones para que la nueva

generación tenga un conjunto de garantías del Estado en materia de protección y desarrollo, que la libere de las ataduras y la imposición y la

sustraiga de la violencia y el miedo. Esta es la base más poderosa para lograr que la región se recupere plenamente en el lapso de una generación.

Será necesario por tanto garantizar protección y servicios de educación, salud y nutrición a todos los niños en edad escolar.

• Fomento y protección de las organizaciones de base. A diferencia de muchas otras zonas del país, la región del Sur de Córdoba carece casi por

completo de organizaciones de base porque han sido sistemáticamente eliminadas. La recuperación de la democracia y del control social exige que

los ciudadanos tengan capacidad de organizarse, expresarse, agenciar sus intereses y participar activamente en la vida local y la gestión política. La

consolidación demanda, por tanto, un conjunto de políticas y acciones destinadas a fomentar y proteger la existencia de organizaciones de la

comunidad que sean autónomas y autodeterminadas, independientemente de su orientación ideológica.

• Fomento y protección de las organizaciones juveniles. Gran parte de los jóvenes del Sur de Córdoba son reos de las Bandas Criminales. En ellas ven su

única posibilidad de expresión, realización personal y movilidad social. La experiencia internacional disponible muestra que en circunstancias

análogas el mecanismo más exitoso para contrarrestar la ilusión de gueto delincuencial son las organizaciones juveniles que permitan expresarse

autónomamente frente a una sociedad que les escucha y protege. Por tanto, la consolidación en el Sur de Córdoba deberá prestar especial atención

y respaldo a la instauración de organizaciones juveniles autónomas y a la provisión de facilidades para que sus asociados tengan opciones de vida

10

satisfactorias y socialmente deseables. Los jóvenes recibirán apoyo de entidades especializadas que faciliten su plena incorporación en la sociedad

en los ámbitos familiar (desarrollo de relaciones psico-afectivas, salud sexual y formación de familia), social (desarrollo de ciudadanía participativa y

crítica) y laboral (incorporación en el mundo del trabajo mediante estrategias de capacitación y apoyos al primer empleo o al abordaje de

emprendimientos).

• Protección de las organizaciones “corporativas”. En el contexto descrito de extinción de las formas comunitarias de expresión, control social y

construcción de vida local, algunas organizaciones asociadas a empresas que operan en la zona se han mantenido como baluartes de democracia,

iniciativa civil y pluralismo. Estas organizaciones son modelo y germen de la recuperación de la democracia participativa en el Sur de Córdoba y son

además portadoras de propuestas muy depuradas de desarrollo posible para la región. La estrategia de consolidación tiene el reto de potenciarlas

para apoyarse en ellas, aprender de ellas y construir con ellas.

• Protección especial al pueblo Indígena Embera-Katío. Como se examina en el diagnóstico, el pueblo Embera-Katío ha sido arrasado por una cadena

de eventos que lo han desarraigado, destruyeron el territorio que soportaba su identidad y descompusieron sus formas ancestrales de subsistencia,

a tal grado que está en peligro de extinción. La protección de los Embera-Katío es un reto ético y debe convertirse en un símbolo de la recuperación

del poder social y de las garantías pluralistas en el Sur de Córdoba.

Interrelación de los tres componentes de la primera fase

El éxito de la primera fase destinada a la recuperación del poder para los ciudadanos depende del avance de los tres frentes descritos pero también de

su interrelación (ver Gráfica No. 2).

El control especial y el direccionamiento adecuado de los presupuestos municipales, las regalías, las participaciones en el sistema general y recursos del

Plan Departamental de Aguas (poder político) permitirán el desarrollo de proyectos económicos alternativos y la recuperación de la seguridad

alimentaria (poder económico).

El control institucional y el control ciudadano (poder político) serán esenciales para el establecimiento y adecuado desempeño de las regulaciones y

controles a las actividades económicas, el buen suceso de los proyectos económicos alternativos, el impulso a la tributación por la tierra, la titulación y

protección de predios y la recuperación de la seguridad alimentaria (poder económico).

El control institucional y el control ciudadano (poder político) serán también el fundamento del desarrollo de las organizaciones de base, juveniles,

corporativas y étnicas (poder social) y de manera inversa, el avance de estas últimas fortalecerá el control al gasto público (poder político).

11

Finalmente, el desarrollo de las organizaciones de base (poder social) será fundamental para ganar legitimidad a las regulaciones y controles

económicos, para impulsar los proyectos económicos alternativos, la seguridad alimentaria y la titulación de tierras, y para dar vida al control y

tributación sobre la propiedad de la tierra (poder económico), a la vez que ese poder social se hará más fuerte en la medida en que las estrategias

previstas de recuperación de poder económico estén funcionando.

Gráfica No. 2

Municipios de Consolidación del Sur de Córdoba

Propuesta de Consolidación – Primera Fase

Interrelación entre los ejes de recuperación del poder

12

Las condiciones de factibilidad en la primera fase: una nueva estrategia de seguridad y justicia y una estrategia de reconstrucción cultural

Las condiciones de posibilidad de la primera fase dependen del establecimiento de una estrategia nueva de seguridad y justicia. En efecto, como se

analizó exhaustivamente en el diagnóstico, las modalidades de delincuencia organizada del Sur de Córdoba han evolucionado aceleradamente y han

mudado eficazmente sus estrategias criminales, de manera tal que desbordaron las antiguas estrategias de la fuerza pública y el sistema judicial.

Los cambios en las estructuras delincuenciales e ilegales que asolan la región del Sur de Córdoba son esencialmente tres: pasar de las estructuras

regulares “encuadrilladas” a los “combos”, que son territorial y operativamente mucho más flexibles y sustancialmente menos visibles; pasar de

estructuras jerárquicas de tipo militar a estructuras “blandas” que deben cumplir tareas específicas pero tienen licencia para desarrollar

autónomamente diversas y cada vez más ingeniosas formas de extorsión; y desencadenar nuevas modalidades de cooptación mafiosa del poder.

Estos cambios han implicado una extraordinaria invisibilidad: el reclutamiento de menores de edad se ha extendido, pero no se ve porque no implica

tener uniforme o alejarse de la familia; el despojo de tierras tiene ahora poderosos mecanismos de ocultamiento porque sus víctimas están inhibidas

para acercase a los mecanismos gubernamentales de protección; la extorsión y la cooptación también están estructuradas para estar ocultas pues sus

víctimas se juegan la vida si denuncian; y, finalmente, las estadísticas que antes monitoreaban el conflicto se han vuelto obsoletas porque la afirmación

del control de una zona por una banda reduce sustancialmente los índices de homicidio aunque dispara eventos de control de los ciudadanos que hoy no

son monitoreados.

Frente a estos cambios, las estrategias militares pierden operatividad y, en cambio, aumenta la necesidad de estrategias policiales basadas en

inteligencia y confianza. Adicionalmente, dentro de la Policía se requieren altos grados de especialización para atender las necesidades de seguridad

frente a la cooptación política, frente al control violento e ilegal del poder económico y frente a la usurpación violenta del poder social. Se requiere

también especialización para atender el fenómeno en zonas urbanas y en zonas rurales, pues sus manifestaciones se han diferenciado sustancialmente.

Por estas razones, el eje de la protección ciudadana no es ya prevenir o estar en capacidad de repeler una toma por la fuerza de una población por parte

de un grupo irregular.

El cambio en las modalidades delincuenciales exige cambios muy significativos en la investigación criminal, en los soportes del sistema acusatorio y en

los procedimientos judiciales.

El fracaso estatal en la Región del Sur de Córdoba ha generado desconfianza en los ciudadanos. La recuperación de la confianza tiene como soportes

fundamentales una fuerza pública y un sistema judicial: eficaces, inteligentes, protectores y modernos, claramente puestos del lado del ciudadano y en

ningún caso, sospechosos de connivencia o arreglos con los actores violentos o ilegales.

13

Junto con la nueva estrategia de seguridad se hace necesario emprender un conjunto de acciones deliberadas para restablecer el pacto social, adoptar

colectivamente reglas sociales de beneficio común y, en general, fortalecer la cohesión social. Para ello, la estrategia de consolidación promoverá la

gestión de diversas organizaciones públicas, no gubernamentales y de cooperación internacional que bajo propósitos comunes se hagan cargo de este

objetivo.

El punto de partida será la protección integral de los niños y niñas y el fomento de organizaciones juveniles. Con los niños y niñas el objetivo es

proveerles un conjunto de garantías en materia de salud, educación, nutrición, protección e interacción social que los sustraigan del contexto violento,

garanticen una socialización pacífica, solidaria y respetuosa de las reglas sociales y creen las bases de una ciudadanía activa y creativa. Con las

organizaciones juveniles se buscará volcar sus capacidades hacia la reconstrucción social y el gerenciamiento de estrategias que provean a los jóvenes de

condiciones adecuadas para su inserción en la vida política, social, económica y familiar.

1.3.2. Segunda fase: creación de dinámicas de desarrollo y bienestar

En la medida en que la recuperación del poder político, económico y social de la manera propuesta en la primera fase, avancen, se pasará a una segunda

fase de consolidación y afianzamiento de los avances logrados para dinamizar la democracia, el crecimiento económico y el bienestar colectivo.

Esta segunda fase no es una etapa cronológicamente identificable, sino un proceso de profundización de las acciones clave abordadas en la primera fase,

que se irá dando en la medida en que los ciudadanos retomen el control de sus vidas, su gobierno y su economía.

En el proceso de recuperación de poder político se abordará la articulación del desarrollo local con las acciones provistas por el Plan Nacional de

Consolidación Territorial, se establecerán mecanismos permanentes para garantizar una gestión pública transparente y eficaz y se crearán bases

sostenibles para la rendición de cuentas y la veeduría ciudadana.

El proceso de recuperación del poder económico será reforzado por inversiones en infraestructura vial, comunicacional y eléctrica, la llegada de

inversionistas que refresquen las estructuras productivas de la Región y la ampliación de la titulación y restitución de tierras.

La recuperación del poder social deberá hacerse sostenible mediante mecanismos de gestión comunitaria que garanticen la continuidad y expansión de

los mecanismos y servicios de protección a los niños y niñas, el desarrollo de las organizaciones juveniles, el afianzamiento y expansión de las

organizaciones corporativas, la operación en la región de laboratorios de paz y el enraizamiento definitivo de la comunidad Embera-Katío en su

territorio.

14

1.4. Pilares del Plan de Acción

En consecuencia con la estrategia descrita, el Plan de Acción cuyos detalles se presentan a continuación tiene tres pilares que corresponden a la

recuperación del poder político, el poder económico y el poder social y uno final sobre los fundamentos en seguridad y justica. En cada uno de estos

cuatro pilares se presentan las acciones de la primera fase, que corresponden al 2011 y las acciones para los años posteriores.

15

2. Primer pilar: Recuperación del Poder Político

16

La recuperación del poder político es una condición para poder afrontar procesos de consolidación en la Región del Sur de Córdoba. Se trata de

recuperar las bases de la democracia y de un gobierno legítimo que se sustente en la protección y el respeto por el interés común, que actúe en el marco

de la legalidad y que fomente una sociedad activa tanto en procesos de concertación como de control de la gestión pública.

La recuperación del poder político se basará en la vigilancia y control del proceso electoral y en el control y vigilancia de la gestión pública, con énfasis en

el uso adecuado y eficaz de las regalías, los fondos del Sistema General de Participaciones y los recursos del Plan Departamental de Aguas. El control

deberá ser tanto institucional como ciudadano.

Con el desmonte del dominio ilegal sobre el poder político será posible avanzar hacia la reconstrucción del pacto social y, por tanto, hacia una plena

consolidación de la región.

17

2.1. Control y vigilancia del proceso electoral

2.1.1. Justificación

Por efecto de la existencia de un bipartidismo asentado históricamente en el poder regional y local y caracterizado por fuertes cacicazgos dominantes, la

ciudadanía no ha desarrollado una cultura política crítica que sustente sus decisiones en quien puede representar los intereses de la mayoría. Este

fenómeno sumado a la cooptación de partidos políticos, entidades y gobernantes, por fuerzas irregulares desde el 2000, se expresa, hoy en día, en una

fuerte presencia de partidos y candidatos electos a alcaldías y corporaciones públicas, vinculados de una u otra forma con estas fuerzas que han entrado

a la región a combatir por el control del narcotráfico. De hecho, los candidatos electos por la ciudadanía cordobesa, al Congreso, a la Asamblea y a varias

alcaldías y concejos municipales de Córdoba están implicados en investigaciones por sus nexos con el paramilitarismo.

Un primer aspecto en la recuperación del poder político en estos municipios exige garantizar en las próximas elecciones de mandatarios locales (alcaldes

y concejales 2011), que los candidatos y la ciudadanía cuenten, en primer lugar, con condiciones ciertas de seguridad para contrarrestar los riesgos

electorales presentados en comicios anteriores. Esto es, proteger la vida y asegurar la libre expresión de los candidatos y la movilidad hacia las urnas. En

segundo lugar, que tengan garantías efectivas para denunciar y actuar institucionalmente frente a la coerción de la libertad para votar, la presión de

grupos ilegales para votar por uno u otro candidato, los bloqueos a mesas de votación, etc.

Impactar la dinámica electoral en 2011 representa una oportunidad para avanzar en la transformación de las reglas del juego político, abrir nuevos

escenarios de reflexión y debate en torno al futuro de la región y crear oportunidades para la libre expresión ciudadana y el libre surgimiento de

alternativas políticas.

2.1.2. Objetivo a 2015

En los 4 municipios del Sur de Córdoba se habrá contribuido a sentar bases para la recuperación del poder político, mediante:

o el establecimiento de garantías para la libre expresión ciudadana en las elecciones que se avecinan bajo condiciones de protección, información y

formación que aporten elementos para la toma de decisiones, incluyendo una veeduría internacional al proceso de campaña y elección;

o la articulación de los nuevos planes de desarrollo y presupuestos municipales con el PNC.

18

2.1.3. Resultados esperados a 2013

1. Se han generado mecanismos de protección al proceso electoral 2011 para lograr un voto libre e informado.

2. El Plan Nacional de Consolidación –PNC– forma parte de la nueva agenda local y departamental.

2.1.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1. Se han generado mecanismos de protección al proceso electoral 2011 para lograr un voto libre e informado

El establecimiento de mecanismos de protección al proceso electoral del 2011 es un propósito estratégico para el proceso de consolidación regional.

Con él se busca: controlar la incidencia de actores ilegales en la composición del poder político, proteger el escenario por excelencia de democracia

directa y crear condiciones para hacer posible un voto ciudadano informado, libre y responsable. Para tal fin, es preciso emprender actividades antes,

durante y después del día de las elecciones, en función de 3 dimensiones: i) el voto programático mediante formación e información amplia y suficiente

a la ciudadanía y apoyo a candidatos para generar dinámicas de discusión sobre propuestas políticas de desarrollo local, ii) el sistema de alertas

tempranas mediante el fortalecimiento de las entidades responsables de administrar alertas y denuncias, la capacitación de los actores electorales

(jurados de votación y testigos electorales) para prevenir y controlar riesgos electorales, y la creación de confianza ciudadana para plantear alertas y

denuncias frente a irregularidades conocidas, iii) el seguimiento y control del proceso con la participación de las entidades nacionales competentes, de

observadores externos nacionales e internacionales y de la ciudadanía frente al proceso electoral en su conjunto.

Actividades Responsables Tareas Año

Apoyo a la ciudadanía y

candidatos para el pleno ejercicio

del voto programático

CCR – CCAI y Gobernación Convocar aliados potenciales1 para el diseño y ejecución de la estrategia de

formación ciudadana para las elecciones 2011 (Ver Resultado 3: Poder Social).
2011

Aliados elecciones

transparentes

Realizar un proceso sistemático de formación ciudadana en torno al voto

programático y el ejercicio libre del voto.
2011

Acompañar la actualización y elaboración del Sistema de Planeación Zonal -

SIPLAN2 en los 4 municipios.
2011

Apoyar a los candidatos en la formulación de sus programas de gobierno. 2011

Motivar y apoyar encuentros ciudadanos con candidatos para discutir

programas de gobierno sobre la base de los resultados del SIPLAN.
2011

1
 Defensoría, Personerías, Registraduría, órganos de control, demás entidades de la Unidad de Reacción Inmediata para la Transparencia Electoral -URIEL-, Fundación San Isidro y Pastoral
Social, entre otras organizaciones corporativas

2
 Herramienta utilizada por la Fundación San Isidro para orientar la producción social de información estadística, cartográfica y socio-económica y la planeación zonal.

19

Actividades Responsables Tareas Año

Diseño y ejecución de un sistema

de alertas tempranas

Gobernación - CCR

Aliados elecciones

transparentes

Diseñar el sistema de alertas tempranas que cobije las 3 fases del proceso

electoral: previa (campaña), durante (votación) y posterior (escrutinio).
2011

Desarrollar con la ciudadanía, campañas de información sobre los riesgos

electorales y de sensibilización para estimular la formulación de alertas

tempranas y la denuncia de irregularidades durante todo el proceso electoral.

2011

Fortalecer la capacidad de las comisiones escrutadoras auxiliares, municipales

y departamental para recibir y atender alertas o denuncias en el proceso.
2011

Concertar con la Registraduría Nacional y el Consejo Nacional Electoral que las

jornadas de capacitación de jurados de votación involucren el conocimiento

de riesgos electorales y el sistema de alertas tempranas.

2011

Concertar con los partidos y movimientos políticos el desarrollo de jornadas

de capacitación de testigos electorales incluyendo riesgos electorales y

sistema de alertas tempranas.

2011

Seguimiento al proceso electoral Aliados elecciones

transparentes

Convocar a la Misión de Observación Electoral y a una entidad internacional3

para garantizar observación de todo el proceso electoral en estos municipios.
2011

Vigilar y atender alertas o denuncias generadas por conductas de funcionarios

públicos, demás ciudadanos y grupos armados ilegales, en el proceso electoral
2011

Formar representantes de organizaciones sociales para realizar el control

social del proceso electoral tanto en zona urbana como rural.
2011

Realizar reuniones periódicas con líderes sociales para identificar riesgos

electorales y definir medidas de control.
2011

Hacer públicos los hallazgos. 2011

Resultado 2. El Plan Nacional de Consolidación –PNC– forma parte de la nueva agenda local y departamental

La consolidación regional compromete el liderazgo activo de los mandatarios locales. Es por ello que se requiere actuar en 3 frentes: i) apoyar el proceso

de empalme entre alcaldes salientes y entrantes para garantizar la inclusión del Plan en el plan de desarrollo y el presupuesto municipales, ii) poner en

operación una instancia regional y una en cada municipio, responsables de la financiación, coordinación de actores, monitoreo y rendición de cuentas, y

iii) promover rendición de cuentas.

3
 Del perfil de la Fundación Carter

20

Actividades Responsables Tareas Año

Empalme con mandatarios

entrantes

CCR - CCAI Convocar potenciales aliados4 para apoyar el desarrollo de acciones con

mandatarios entrantes (Ver Resultado 3: Poder Social). 2011

Promover empalme del PNC con Gobernador, alcaldes y concejales entrantes.

Articulación de planes de

desarrollo y presupuestos con el

PNC

Aliados gestión local Asesorar a los alcaldes entrantes para formular el nuevo plan de desarrollo

articulando el PNC.
2012

Alcaldes Garantizar la inclusión en el presupuesto municipal de recursos para el logro

de las metas y actividades anuales del PNC.
2011

Creación de la Mesa de

Coordinación Regional del PNC

Gobernador Convocar a los alcaldes, representantes de actores estratégicos (agencias de

cooperación, organizaciones corporativas5) y al CCAI para conformar la Mesa

de Coordinación (Ver Resultado 3: Poder Social).

2013

Mesa de Coordinación del

PNC

Concertar el PNC con potenciales aliados financiadores para acordar su

participación en la financiación del PNC (Ver Resultado 3: Poder Social).
2011

Liderar y coordinar la acción de las diversas entidades en los municipios. 2013

Monitorear los avances y tomar medidas para superar obstáculos hallados. 2013

Operación de Comités locales de

concertación y seguimiento al

PNC

Alcaldes Convocar a las autoridades de los cabildos indígenas y de los consejos

comunitarios y a los representantes de otras organizaciones sociales para

conformar el Comité local de concertación y seguimiento al PNC.

2013

Comités locales de

concertación y

seguimiento al PNC

Garantizar coherencia de las acciones municipales para la consolidación. 2013

Hacer seguimiento al PNC en el municipio.
2013

Promoción de la rendición de

cuentas a nivel regional y local

(municipal)

Aliados gestión local Asesorar a los alcaldes en: i) informar a los ciudadanos sobre las metas e

indicadores anuales del PNC y ii) rendir cuentas sobre sus avances.
2012

Mesa de Coordinación Rendir cuentas sobre el desarrollo del PNC y sobre el desarrollo de sus

funciones ante la ciudadanía y la Contraloría Especial.
2013

Comités locales de

concertación y

seguimiento al PNC

Rendir cuentas sobre sus logros y dificultades ante la ciudadanía (estrategias

de comunicación masiva y presencial) y la Contraloría Especial (informes y

escenarios de encuentro).

2013

4
 Fundación San Isidro, Pastoral Social, entre otros.

5
 Se entiende por organizaciones corporativas aquellas fundaciones empresariales (Fundación San Isidro), organizaciones no gubernamentales (Fundación Trópico) y organizaciones de la
iglesia (Pastoral Social, Minutos de Dios, Visión Mundial, Corporación para el Desarrollo Comunitario –CORSOC-ASVIDAS, Benposta), por mencionar algunas.

21

2.1.5. Mecanismos de coordinación, seguimiento y control del Componente

El Componente será coordinado, en el nivel departamental, por el Centro de Coordinación Regional (CCR) del CCAI con apoyo de la Gobernación; en el

nivel regional por la Mesa de Coordinación del PNC (Gobernador, Alcaldes, representantes de los actores estratégicos y el CCR-CCAI); y en el nivel

municipal por los Comités locales de concertación y seguimiento.

Para coordinar su ejecución, el CCR y la Gobernación promoverán acuerdos con los actores estratégicos para desarrollar, de forma articulada, las

actividades de este Plan:

• Potenciales aliados financiadores: En la Región operan varias empresas, tales como, Cerromatoso, Cementos Argos, Promigas, Transelca, Oleoductos

de Colombia con quienes se podrían apalancar recursos para la ejecución de este Plan. Contar con aliados como éstos es una estrategia para

movilizar diversos actores que contribuyan a la consolidación de la Región en el marco de su responsabilidad social empresarial. Además se

encuentran agencias de cooperación que es necesario involucrar.

• Potenciales aliados elecciones transparentes: Defensoría, Personerías, Registraduría, Misión de Observación Electoral -MOE-, órganos de control y

demás entidades de la Unidad de Reacción Inmediata para la Transparencia Electoral -URIEL- (Aliados Elecciones transparentes y Voto libre e

informado); e incluso una entidad de reconocimiento internacional con experiencia en seguimiento a procesos electorales.

Esta labor de coordinación será complementada con funciones de seguimiento y control ejercidas por entidades nacionales; y en el nivel municipal por

los Comités locales de concertación y seguimiento al PNC conformados por los alcaldes, autoridades de los cabildos indígenas y de los consejos

comunitarios y representantes de organizaciones campesinas.

2.1.6. Costos Estimados

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

22

Costos del Componente Control y Vigilancia del Proceso Electoral

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Se han generado mecanismos de protección al proceso electoral 2011 para lograr

un voto libre e informado.
 210.110.000 - - 210.110.000

2. El Plan Nacional de Consolidación –PNC– forma parte de la nueva agenda local y

departamental
 37.220.000 38.640.000 17.200.000 93.060.000

TOTAL COMPONENTE 247.330.000 38.640.000 17.200.000 303.170.000

2.1.7. Posibles Fuentes de Recursos

a. Formación ciudadana y operación del sistema de alertas tempranas

• Entidades de la Unidad de Reacción Inmediata para la Transparencia Electoral –URIEL: recursos ordinarios
• Partidos y movimientos políticos

• Cooperación internacional

• Empresas privadas

b. Empalme y articulación local con el PNC

• Gobernación y Alcaldías: recursos ordinarios

• Cooperación internacional

2.1.8. Indicadores de monitoreo de procesos

• # de municipios con mecanismos de protección electoral funcionando / # total de municipios

• # de municipios con PNC incorporado en plan de desarrollo / total de municipios

• # de municipios con PNC incorporado en presupuestos hasta 2015 / total de municipios

• Mesa regional de coordinación del PNC operando

• # de municipios con Comité local de concertación y seguimiento al PNC operando / total de municipios

• # de municipios que rinden cuentas trimestralmente / total de municipios

23

2.1.9. Metas cuantitativas

2011 2012 2013

Mecanismos de protección electoral operando

4 alcaldes han realizado empalme con sus
sucesores

4 planes de desarrollo municipal incorporan
metas y actividades del PNC

4 presupuestos municipales incorporan
actividades del PNC

4 presupuestos municipales incorporan
actividades del PNC

4 presupuestos municipales incorporan
actividades del PNC

4 municipios han concertado recursos para la
ejecución del PNC

4 municipios han concertado recursos para la
ejecución del PNC

4 municipios han concertado recursos para la
ejecución del PNC

Mesa de Coordinación del PNC conformada y
en operación

Mesa de Coordinación del PNC conformada y en
operación

Mesa de Coordinación del PNC conformada y en
operación

4 Comités locales de concertación y
seguimiento al PNC conformados y en
operación

4 Comités locales de concertación y seguimiento
al PNC en operación

4 Comités locales de concertación y seguimiento
al PNC en operación

4 municipios hacen rendición pública de
cuentas

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

2.1.10. Indicadores de Impacto

• Tasa de participación electoral: Relaciona el número de votos válidos sobre el total del potencial electoral

• Disminución en los riesgos electorales 2011 vs 2007 y 2010.

• Tasa de confianza en instituciones con base en resultados de la encuesta del CNC sobre confianza ciudadana en el Estado

24

2.2. Control y vigilancia de la gestión pública

2.2.1. Justificación

El poder político ha estado sometido a la injerencia de actores armados ilegales que operan en la Región. Esta situación ha llevado a una ruptura de

reglas sociales en un contexto de gran riqueza natural (la denominada “maldición de los recursos” en la literatura económica y política), debido a que las

estructuras democráticas locales han sido débiles y el control de la gestión pública local ha sido limitado. Es por ello, que los intereses que movilizan las

decisiones y la gestión requieren ser transformados desde sus bases para poder avanzar en la reconstrucción de la gobernabilidad.

2.2.2. Objetivo a 2015

En los 4 municipios del Sur de Córdoba se habrá contribuido a sentar bases para la reconstrucción del pacto social, mediante:

o el control institucional a la gestión pública local para profundizar en transparencia, combatir la corrupción e impulsar procesos más ágiles y efectivos

de investigación y sanción; y

o la visibilidad y el control social a la gestión pública local.

2.2.3. Resultados esperados a 2013

1. Se han implementado mecanismos efectivos de control institucional a la gestión pública local.

2. Se han promovido y fortalecido ejercicios de control social a la gestión pública local.

2.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1. Se han implementado mecanismos efectivos de control institucional a la gestión pública local

El control de la gestión pública en estos municipios representa una dimensión central en la reconstrucción del pacto social y, por ende, de la confianza

ciudadana, y una estrategia para desmontar la captura del Estado. Para ello se requiere implementar tres estrategias: i) designar y poner en marcha una

Contraloría Especial para la ejecución del PNC en cada municipio, alimentada con información de la Mesa de Coordinación, de los Comités Locales y del

control social, ii) controlar el giro, presupuestación y uso de las regalías en cada municipio con participación del DNP, Ingeominas, la Contraloría General

y el CSIR, iii) fortalecer los mecanismos de control de los recursos del sistema general de participaciones en cada municipio.

25

Actividades Responsables Tareas Año

Designación y operación de una

Contraloría Especial para el PNC

Gobernador - CCR Acordar con la Contraloría General, la designación de funciones especiales de

control frente a la ejecución del PNC.
2013

Contraloría Especial Solicitar y revisar informes de la Mesa de Coordinación y de los comités

locales de concertación y seguimiento así como hacer control directo a la

ejecución del PNC.

2013

Apoyarse en veedurías ciudadanas para el ejercicio de control. 2013

Control de los recursos de

regalías

CCR Acordar con el DNP, Ingeominas, la Contraloría General y el CSIR los

mecanismos para garantizar que las regalías sean controladas bajo un

esquema de autorización previa y control posterior.

2013

Alcaldes, DNP, CSIR,

Ingeominas, Contraloría

General

Establecer, en cada municipio, un Comité de Recursos Públicos con

participación del CSIR y, al menos, una de las entidades del nivel nacional. 2013

Comité de Recursos

Públicos

Tener información actualizada sobre las regalías giradas y por girar, aprobar

las propuestas de inversión y los procesos de contratación con estos recursos.
2013

Rendir cuentas ante la ciudadanía trimestralmente. 2013

Control de los recursos del

sistema general de

participaciones en cada municipio

CCR Acordar con el DNP y la Contraloría General los mecanismos para controlar el

uso de los recursos del sistema general de participaciones.
2013

Comité de Recursos

Públicos

Tener información actualizada sobre los recursos del SGP girados y por girar,

aprobar las propuestas de uso y los procesos de contratación que hubiere

lugar con estos recursos.

2013

Rendir cuentas ante la ciudadanía trimestralmente. 2013

Resultado 2. Se han promovido y fortalecido ejercicios de control social a la gestión pública local

La captura del Estado se caracteriza, además, por altos niveles de corrupción e ineficiencia y carece de contrapesos suficientes desde las organizaciones

sociales. Por tal razón, es imperativo: i) hacer visible la gestión local, ii) promover y fortalecer experiencias de control social mediante veedurías

ciudadanas a presupuestos y contratación, iii) apoyar el fortalecimiento del CSIR para el control de regalías e iv) impulsar las audiencias públicas.

26

Actividades Responsables Tareas Año

Información pública sobre

gestión de recursos y proyectos

(página web y otros medios)

Alcaldes Designar un responsable de la producción y actualización de la información. 2012

Responsable local Diseñar los mecanismos para hacer pública la información. 2012

Hacer pública la información sobre:

• selección y contratación de personal (perfiles de cargos, convocatoria,

funcionarios seleccionados con perfiles)

• evaluación del desempeño (criterios a evaluar y resultado de evaluaciones)

• presupuesto y ejecución presupuestal

• montos y uso de regalías

• proyectos presentados, aprobados y en ejecución

2013

Promoción de veedurías

ciudadanas a presupuestos y

contratación

CCR – CCAI Convocar aliados potenciales6 para el logro del resultado (Ver Resultado 3:

Poder Social).
2011

Aliados control social Diseñar y ejecutar estrategia de promoción y fortalecimiento de veedurías

ciudadanas a presupuestos y contratación.
2012

Apoyo al fortalecimiento del CSIR Aliados control social Identificación de necesidades de fortalecimiento del CSIR. 2011

Establecer acuerdos con el CSIR sobre apoyos requeridos desde el PNC. 2012

Desarrollar los apoyos acordados. 2013

Impulso a audiencias públicas Aliados control social Impulsar desde la comunidad la realización de audiencias públicas con las

administraciones locales para rendición de cuentas y seguimiento.
2013

2.2.5. Mecanismos de coordinación, seguimiento y control del Componente

El Componente será coordinado, en el nivel departamental, por el Centro de Coordinación Regional (CCR) del CCAI con apoyo de la Gobernación; en el

nivel regional por la Mesa de Coordinación del PNC (Gobernador, Alcaldes, representantes de los actores estratégicos y el CCR-CCAI); y en el nivel

municipal por los Comités locales de concertación y seguimiento.

Para coordinar su ejecución, el CCR y la Gobernación promoverán acuerdos con los actores estratégicos para desarrollar, de forma articulada, las

actividades de este Plan:

6 Fundación San Isidro, Pastoral Social, otras fundaciones empresariales.

27

• Potenciales aliados financiadores: En la Región operan varias empresas, tales como, Cerromatoso, Cementos Argos, Promigas, Transelca, Oleoductos

de Colombia con quienes se podrían apalancar recursos para la ejecución de este Plan. Contar con aliados como éstos es una estrategia para

movilizar diversos actores que contribuyan a la consolidación de la Región en el marco de su responsabilidad social empresarial. Además se

encuentran agencias de cooperación que es necesario involucrar.

• Potenciales aliados de gestión local: Se propone que las organizaciones corporativas, tales como, la Fundación San Isidro de Cerromatoso, la

Fundación Trópico, la Pastoral Social, el Minutos de Dios, Visión Mundial, la Corporación para el Desarrollo Comunitario –CORSOC-ASVIDAS y

Benposta, entre otras, sean convocadas como aliados dada su trayectoria y reconocimiento en la Región. Su misión consiste en apoyar procesos de

transformación en las administraciones municipales.

Esta labor de coordinación será complementada con funciones de seguimiento y control ejercidas por entidades nacionales; y en el nivel municipal por

los Comités locales de concertación y seguimiento al PNC conformados por los alcaldes, autoridades de los cabildos indígenas y de los consejos

comunitarios y representantes de organizaciones campesinas.

2.2.6. Costos Estimados

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

Costos del Componente Control y Vigilancia de la Gestión Pública

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Se han implementado mecanismos efectivos de control institucional a la gestión

pública local.
 13.153.333 15.873.333 15.873.333 44.900.000

2. Se han promovido y fortalecido ejercicios de control social a la gestión pública

local.
 500.000 43.200.000 - 43.700.000

TOTAL COMPONENTE 13.653.333 59.073.333 15.873.333 88.600.000

2.2.7. Posibles Fuentes de Recursos

a. Control institucional

• Contraloría Especial: Contraloría General de la Nación

28

• DNP, Ingeominas, Contraloría General: recursos ordinarios

b. Visibilización de la gestión pública local y control social

• Alcaldías: recursos ordinarios

• Gobernación: recursos ordinarios

• Cooperación internacional

• Empresas privadas

2.2.8. Indicadores de monitoreo de procesos

• Contraloría Especial operando

• Comité de Recursos Públicos operando en cada municipio / total de municipios

• # de municipios con páginas web actualizadas / total de municipios

• Ejercicios de control social en marcha en cada municipio / total de municipios

2.2.9. Metas cuantitativas

2011 2012 2013

Contraloría Especial organizada y operando Contraloría Especial operando Contraloría Especial operando

4 municipios con mecanismos de control de
regalías y SGP diseñados

4 municipios con Comités de Recursos Públicos
en operación

4 municipios con Comités de Recursos Públicos
en operación

4 municipios con información pública de
gestión en páginas web y otros medios

4 municipios con información pública de gestión
en páginas web y otros medios

4 municipios con planes de acción de Gobierno
en Línea ejecutados al 100%

Estrategias de fortalecimiento de ejercicios de
control social diseñadas

Ejercicios de control social operando Ejercicios de control social operando

2.2.10. Indicadores de Impacto

• Mejoramiento progresivo en el indicador de desempeño integral del DNP

• Mejoramiento progresivo en el indicador de desempeño fiscal del DNP

• Participación ciudadana en priorización de proyectos de inversión

• Control social: existencia o no de instancias formales y no formales de participación para control social

• Tasa de voluntad de denuncia: número de personas que llaman a la policía

• Tasa de confianza en instituciones con base en resultados de la encuesta del CNC sobre confianza ciudadana en el Estado

29

3. Segundo pilar: Recuperación del Poder Social

30

El poder social es el motor y objetivo de las relaciones sociales. Tiene capacidad de crearse, fortalecerse y proyectarse. Tiene la posibilidad de controlar y

regular la política y la economía y a la vez de ser afectado por ellas.

En el Sur de Córdoba, el pacto social es débil y las reglas sociales no se compadecen con los comportamientos deseables desde el punto de vista de la

ética y la legalidad. Las relaciones están signadas por el miedo y por una cultura que carece de normas sociales, y en consecuencia, el tejido social está

seriamente debilitado.

La recuperación del poder social busca la construcción de un pacto de beneficio colectivo basado en reglas de juego convenientes para todos. Para tal

efecto, este Plan enfatiza, en primer lugar, la necesidad de fortalecer la cohesión social como una forma de protección ante el dominio de los ilegales y

como una forma de reconstrucción de relaciones solidarias entre los ciudadanos y las organizaciones sociales para hacer prevalecer el bien común. Y, en

segundo lugar, el reto de crear condiciones de protección para las nuevas generaciones que harán posible el desarrollo regional bajo reglas sociales de

beneficio general.

Por lo anterior, la recuperación del poder social centra su esfuerzo en:

• Cohesión social

• Promoción y fortalecimiento de organizaciones juveniles

• Protección social de niños, niñas y adolescentes

31

3.1. Cohesión Social

3.1.1. Justificación

En el Sur de Córdoba las relaciones sociales están fracturadas e impactan y son impactadas por un poder político dominado por intereses que no

propician reglas de juego de beneficio para todos y por un poder económico sustentado en la ilegalidad.

Por ello, el reto a futuro es recuperar el poder social para la gente mediante la construcción de un nuevo pacto social que permita reconquistar las

instituciones, la solidaridad y la libertad. En otros términos, se trata de hacer posible que la ciudadanía organizada pueda: i) aportar a la creación de una

mayor cohesión social para la reconstrucción del pacto social, ii) controlar y regular el ejercicio del poder político, y iii) proponer y desarrollar nuevas

alternativas económicas en el marco de la legalidad. Para ello, es imperativo garantizarle protección a su vida e integridad y construir alianzas con

actores locales y regionales que están generando dinámicas de reconstrucción social en la región.

3.1.2. Objetivo a 2015

Los 4 municipios de Córdoba cuentan con organizaciones comunitarias fuertes, representativas y con apoyo estratégico para su consolidación.

3.1.3. Resultados esperados a 2013

1. Organizaciones sociales urbanas fortalecidas.

2. Organizaciones indígenas fortalecidas y mecanismos de control social e institucional sobre protección Embera Katío, operando.

3. Alianzas estratégicas locales y regionales en marcha.

3.1.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1. Organizaciones sociales urbanas fortalecidas

Las condiciones actuales de seguridad llevan a concentrar esfuerzos en el fortalecimiento de organizaciones sociales de las zonas urbanas. Se propone

emprender estrategias de apoyo que, partiendo de las necesidades específicas de cada organización, contribuyan a re-significar las relaciones sociales

desde tres dimensiones: i) la propiamente organizativa (autogobierno, liderazgo, capacidades técnicas, administrativas y financieras y rendición de

32

cuentas), ii) la psico-social a las personas y organizaciones y iii) la política en la articulación de propuestas comunitarias con planes locales. A medida que

las condiciones de seguridad vayan mejorando, estas estrategias podrán ser llevadas a zonas rurales.

Actividades Responsables Tareas Año

Diseño y ejecución de estrategia

de apoyo a procesos de

autoformación de líderes y

organizaciones urbanas

Gobernación - CCR Convocar aliados potenciales7 para el diseño y ejecución de la estrategia de

apoyo a organizaciones (Ver Resultado 3: Poder Social).
2011

Aliados Apoyo

organizativo

Identificar requerimientos de organizaciones urbanas. 2011

Diseñar estrategias diferenciales de apoyo organizativo. 2011

Apoyar autoformación y formación de organizaciones urbanas sobre auto-

gobierno, participación y representación e inclusión, convivencia y legalidad.
2012

Fortalecer las capacidades técnicas, administrativas y financieras de las

organizaciones urbanas.
2012

Implementar y continuar Escuelas de Liderazgo con mujeres, desplazados,

afro-colombianos y otros grupos poblacionales.
2012

Impulsar rendición de cuentas permanente, ante sus representados. 2012

Apoyo psico-social a la población

afectada por el conflicto

Aliados Apoyo

organizativo

Diseñar e implementar estrategias de apoyo psico-social orientadas a

reconstruir el tejido social a partir de la memoria, el cuidado de sí mismo y la

revaloración de la comunidad regional.

2013

Promover procesos de encuentro entre mujeres para 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.

2013

Articulación de propuestas

comunitarias con planes de

desarrollo

Aliados Apoyo

organizativo

Apoyar la actualización del SIPLAN en el Alto San Jorge y la elaboración del

mismo en el Alto Sinú.
2011

Apoyar la formulación y ejecución del plan de prevención, protección y aten-

ción de la población afro-colombiana en línea con la política departamental.
2011

Fomentar escenarios de encuentro entre líderes de estas organizaciones con

nuevos alcaldes para articular sus propuestas con los planes de desarrollo.
2012

Alcaldes Hacer públicos los compromisos de la administración municipal con cada

comunidad.
2012

Rendir cuentas sobre el cumplimiento de compromisos. 2013

7
Organizaciones corporativas como Fundación San Isidro, Pastoral Social, entre otras.

33

Resultado 2. Mecanismos de control social e institucional sobre protección Embera Katío, operando

Merece especial atención el caso de la comunidad indígena Embera Katío por estar viviendo un proceso de extinción anunciada desde hace, al menos 10

años. El Plan de Consolidación asume un liderazgo importante en esta materia mediante la creación y operación de la Mesa de Salvaguarda Embera

Katío con el fin de fortalecer la voz de esta comunidad ante el gobierno nacional y la comunidad internacional. Un escenario como éste busca agilizar la

implementación de medidas de protección, hacer seguimiento y hacer visible el nivel de cumplimiento de compromisos adquiridos con esta comunidad.

Actividades Responsables Tareas Año

Creación de Mesa de Salvaguarda

Embera Katío

Gobernación Conformación de la Mesa de Salvaguarda Embera Katío con Gobernador,

Alcaldes, autoridades de Cabildos Mayores, Defensoría del Pueblo, CODHES,

CCAI y las organizaciones corporativas que trabajan con este pueblo.

2011

Operación Mesa de Salvaguarda

Embera Katío

Mesa de Salvaguarda Acordar la formulación del Plan de Salvaguarda, la estrategia para acelerar la

expedición del Conpes que lo formaliza y los mecanismos de seguimiento y

veeduría a su ejecución.

2011

Convocar a los ministerios y entidades concernidas en la protección de la

comunidad Embera Katío para agilizar la implementación de medidas de

urgencia y culminar los procesos mencionados.

2011

Hacer seguimiento y veeduría al desarrollo del Plan de Salvaguarda en terreno 2013

Hacer público el cumplimiento de compromisos adquiridos ante la comunidad

nacional e internacional.
2013

Resultado 3: Alianzas estratégicas locales y regionales en marcha

En la búsqueda de un potencial movilizador para avanzar decididamente en la consolidación regional, se ha previsto fortalecer alianzas entre

organizaciones que, desde la sociedad civil, están aportando a la Región. Esto supone, de una parte, promover escenarios de encuentro entre actores

estratégicos de la Región (las organizaciones que hemos llamado corporativas, las agencias de cooperación internacional, las empresas privadas

nacionales y multinacionales) para construir acuerdos y asumir responsabilidades alrededor de la ejecución de este Plan de Acción. De otra parte,

avanzar en la construcción de alianzas público – privadas en donde, particularmente, las empresas privadas establezcan mecanismos de coordinación

con los mandatarios locales para invertir en procesos de desarrollo. Y, finalmente, ser partícipes de la definición e implementación del Laboratorio de

Paz previsto para esta Región, de forma tal que los esfuerzos de este Plan de Acción sean complementarios con los de aquel.

34

Actividades Responsables Tareas Año

Coordinación de acciones entre

actores estratégicos de la Región

CCR Convocar a las organizaciones corporativas, las agencias de cooperación

internacional y las empresas, a reuniones regionales, para presentar este Plan.
2011

Actores estratégicos Identificar estrategias conjuntas: i) integrales para aunar esfuerzos en zonas

prioritarias, ii) específicas en sectores o zonas particulares y iii) transversales a

la Región (como se propone en varios apartes de este Plan de Acción).

2011

Establecer mecanismos de coordinación y seguimiento a las estrategias. 2011

Definir representantes de este escenario ante la Mesa de Coordinación PNC. 2011

Establecimiento de alianzas

público-privadas

Empresas privadas Acordar espacios de encuentro con las administraciones municipales para

determinar proyectos conjuntos.
2011

Establecer mecanismos de coordinación y seguimiento a los proyectos. 2013

Coordinación con el Laboratorio

de Paz

CCR Identificar escenarios de discusión y articulación con el Laboratorio de Paz que

va a iniciar en la Región.
2013

Desarrollar estrategias conjuntamente. 2013

Establecer mecanismos de coordinación y seguimiento a las estrategias. 2013

3.1.5. Mecanismos de coordinación, seguimiento y control del Componente

El Proyecto será coordinado, en el nivel departamental, por el Centro de Coordinación Regional (CCR) del CCAI junto con la Gobernación; en el nivel

regional por la Mesa de Coordinación Regional del PNC (Gobernador, Alcaldes, representantes de los actores estratégicos y el CCR-CCAI); y en el nivel

municipal por los Comités locales de concertación y seguimiento.

Para coordinar su ejecución, el CCR y la Gobernación promoverán acuerdos con los actores estratégicos para desarrollar las actividades de este Plan:

• Potenciales aliados financiadores: agencias de cooperación internacional y empresas de la Región. Su reto consiste en orientar sus recursos para el

logro de los resultados previstos.

• Potenciales aliados ejecutores: apoyo organizativo, protección Embera y alianzas, son los tres frentes comprometidos en este Componente.

Esta labor de coordinación será complementada con funciones de seguimiento y control ejercidas en el nivel comunitario por la Mesa de Salvaguarda

Embera Katío conformada por el Gobernador, los Alcaldes, las autoridades de Cabildos Mayores, la Defensoría del Pueblo, CODHES, CCAI y

organizaciones corporativas.

35

3.1.6. Costos Estimados

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

Costos del Componente Cohesión Social

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Organizaciones sociales urbanas fortalecidas. 642.100.000 72.500.000 70.900.000 785.500.000

2. Organizaciones indígenas fortalecidas y mecanismos de control social e institucional

sobre protección Embera Katío, operando.
17.060.000 23.960.000 23.960.000 64.980.000

3. Alianzas estratégicas locales y regionales en marcha. 2.520.000 2.720.000 2.720.000 7.960.000

TOTAL COMPONENTE 661.680.000 99.180.000 97.580.000 858.440.000

3.1.7. Posibles Fuentes de Recursos

a. Apoyo fortalecimiento organizativo

• Cooperación internacional

b. Protección Embera Katío

• Alcaldías

• Gobernación

• Entidades departamentales y nacionales

• Cooperación internacional

3.1.8. Indicadores de monitoreo de procesos

• # municipios con estrategia de apoyo organizativo en marcha / total municipios

• Mesa de Salvaguarda Embera Katío operando

• Estrategias conjuntas entre actores estratégicos, acordadas y en ejecución

• Alianzas público privadas establecidas en los municipios / total municipios

36

3.1.9. Metas cuantitativas

2011 2012 2013

Estrategia de apoyo a autoformación de líderes

y organizaciones urbanas, diseñada

Estrategia de apoyo a autoformación de líderes

y organizaciones urbanas, en ejecución

Estrategia de apoyo a autoformación de líderes

y organizaciones urbanas, en ejecución

Mesa de Salvaguarda Embera Katío creada

Plan de Salvaguarda Étnica Embera Katío en

proceso de formulación

Plan de Salvaguarda Étnica Embera Katío

formulado

Plan de Salvaguarda en ejecución, con

seguimiento y divulgación de sus avances

Plan de Salvaguarda en ejecución, con

seguimiento y divulgación de sus avances

Plan de Acción presentado ante actores

estratégicos de la Región y estrategias

conjuntas definidas

Estrategias conjuntas en desarrollo Estrategias conjuntas en desarrollo

Alianzas público privadas diseñadas Alianzas público privadas establecidas y en

ejecución

Alianzas público privadas establecidas y en

ejecución

Decisión de Laboratorio de Paz con seguimiento Estrategias conjuntas identificadas y

mecanismos de coordinación y seguimiento

definidos

Estrategias conjuntas identificadas y

mecanismos de coordinación y seguimiento

definidos

3.1.10. Indicadores de Impacto

• La percepción ciudadana da cuenta de que las organizaciones sociales se han fortalecido.

• Incremento en indicadores sociales y económicos de comunidades étnicas

• Disminución de indicadores de violación de DDHH y de infracciones al DIH

• Más jugadores en el escenario político local

37

3.2. Promoción y Fortalecimiento de Organizaciones Juveniles

3.2.1. Justificación

Los jóvenes necesitan espacios para compartir, debatir y expresarse. En la Región son muy pocos los espacios que permiten que los jóvenes ganen algo

de terreno frente a quienes se han apoderado del poder político, económico y social. Los jóvenes, sin embargo, son quienes más potencial tienen para

recuperar o reconstruir un pacto social perdido. Para ello es necesario promover y fortalecer organizaciones juveniles en torno a temas políticos y

económicos y, sobre todo, en torno a la cultura.

En la Región existen algunos casos exitosos de fomento a los encuentros generacionales y al liderazgo juvenil, principalmente en la zona urbana de los

municipios del Alto San Jorge. La Fundación San Isidro, el líder natural de estos procesos ha reconocido la necesidad de expandir las experiencias de la

Red de Jóvenes y de la escuela de liderazgo juvenil a los demás municipios del sur del departamento y a las zonas rurales.

Este esfuerzo se debe articular con las instituciones educativas, debido a su importante influencia sobre jóvenes adolescentes y a que tiene la obligación

compartida de velar por el desarrollo y la protección de las generaciones futuras. El propósito último es reconocer el potencial transformador de los

jóvenes para crear y desarrollar ideas y proyectos que ayuden a encontrar un sentido a sus vidas en el marco de la legalidad.

3.2.2. Objetivo a 2015

Los jóvenes de la Región son actores clave en la recuperación del poder político, económico y social, en tanto se han creado condiciones para dialogar,

idear y expresarse organizadamente en los cuatro municipios. Los jóvenes líderes participan en la política de manera informada y velando por la

transparencia de los gobiernos locales; se organizan en torno a proyectos productivos; y cuentan con espacios de encuentro generacional para la

recreación de la cultura.

3.2.3. Resultados esperados

1. Los jóvenes de la Región participan activamente en la vida política.

2. Los jóvenes de la Región cuentan con espacios de encuentro generacional para expresarse y recrear la cultura.

3. Los jóvenes de la Región se han organizado en torno al desarrollo productivo.

38

3.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los jóvenes de la Región participan activamente en la vida política

Los jóvenes son quienes más impacto pueden tener, en el largo plazo, en la recuperación del poder político y quienes más fácilmente dejarán de un lado,

en el corto plazo, las malas prácticas que ya son habituales en la Región. El propósito es fortalecer la Escuela de Líderes para ampliar su alcance y su

impacto sobre la población joven, urbana y rural, de los cuatro municipios. Se deben construir organizaciones juveniles que velen por la transparencia y

el buen gobierno; que trabajen en propuestas políticas diferentes e innovadoras; y que incentiven a otros jóvenes en la reproducción de esta dinámica.

Actividades Responsables Tareas Año

Fortalecimiento de la Escuela de

Líderes

Fundación San Isidro Coordinar con las diferentes organizaciones corporativas para llevar la Escuela

de Líderes a los municipios del Alto Sinú y a algunas zonas rurales.
2011

Definir un equipo docente y administrativo para la nueva Escuela. 2011

Escuela de Líderes Promocionar la Escuela en establecimientos educativos y programas radiales. 2012

Buscar apoyo técnico de otras entidades a nivel nacional (ESAP, SENA) para la

Escuela de Líderes.
2011

Conformación y capacitación de

organizaciones juveniles para la

conformación de veedurías para

vigilar los temas que afectan a los

jóvenes

Fundación San Isidro

Pastoral Social

Organizaciones juveniles

Definir los temas prioritarios para los jóvenes para enfocar sus acciones de

supervisión en el manejo de los recursos públicos.
2011

Crear veedurías ciudadanas conformadas por jóvenes según el Artículo 270 de

la Constitución y la Ley 850 de 2003.
2012

Realizar talleres municipales con miembros de organizaciones para la

capacitación en temas legales y técnicos.
2011

Construcción de espacios para el

diálogo y la elaboración de

propuestas políticas a nivel

municipal

Organizaciones juveniles Realizar mesas de trabajo para definir los temas prioritarios y el calendario de

trabajo para los próximos años.
2011

Alcaldía

Organizaciones juveniles

Coordinar con las autoridades locales una agenda de trabajo sobre los temas

prioritarios para hacer propuestas políticas.
2012

Resultado 2: Los jóvenes de la Región cuentan con espacios de encuentro generacional para expresarse y recrear la cultura

Se crean espacios de expresión propios de los jóvenes para recrear la cultura, a través del arte, el deporte y la música, entre otros. Se trata de que los

jóvenes trabajen en la recuperación del poder social a través de estas instancias para la deliberación, para la reconstrucción de valores y para la

generación de lazos. En este sentido, se propone fortalecer la Red de Jóvenes que ha venido funcionando, expandiendo su alcance hacia los municipios

39

del Alto Sinú y garantizando la cobertura en las zonas rurales igualmente. Para esto, la Fundación San Isidro debe apoyarse en otras organizaciones,

como la Pastoral Social, para transferir su conocimiento y lograr expandir su campo de operaciones.

Actividades Responsables Tareas Año

Fortalecimiento y expansión de la

Red de Jóvenes en los municipios

de la Región

Fundación San Isidro Crear alianzas con otras organizaciones (i.e. Pastoral Social) para llevar la Red

de Jóvenes a los municipios del Alto Sinú y a las zonas rurales del Alto San Jorge
2011

Conformar el Grupo de Transformación Cultural (Organizaciones Juveniles,

Iglesias, Juntos, Familias en Acción, Personerías, Secretaría de Educación, MEN)
2011

Grupo de Transformación

Cultural

Alcaldía

Realizar reuniones con integrantes de la Red de Jóvenes para buscar formas de

difundir y expandir la Red.
2011

Formalizar equipo de trabajo de la Red de Jóvenes (administrativo) para los

cuatro municipios.
2011

Definición de líneas de acción

(deportes, artes, cultura, etc.)

Organizaciones juveniles

Alcaldía

Realizar talleres con miembros de las organizaciones y con rectores locales

para definir líneas de acción a trabajar.
2011

Grupo de Transformación

Cultural (GTC)

Realizar convocatorias en escuelas y por radio para dar a conocer programas e

involucrar más jóvenes.
2012

Realización de eventos culturales y

deportivos en los municipios a

cargo de las organizaciones

juveniles

Organizaciones juveniles Planear el calendario de eventos a realizar cada año. 2011

Organizaciones juveniles Definir requerimientos de recursos e infraestructura para realizar los eventos. 2011

GTC

Alcaldías

Rectores

Apoyar la realización de eventos mediante promoción, dotación y logística.

2012

Instauración de una cátedra de

legalidad en la Región

Ministerio de Educación

Nacional (Programa

Competencias

Ciudadanas)

Escuela de Líderes

Elaborar el proyecto de legalidad y convivencia para poner en marcha en las

instituciones educativas.
2012

Poner en marcha el proyecto en la Escuela de Líderes y en instituciones

educativas públicas. 2012

Resultado 3: Los jóvenes de la Región se han organizado en torno al desarrollo productivo

Se trata de involucrar a los jóvenes en proyectos productivos lícitos. Articulados con la educación media técnica, las asociaciones productivas juveniles

deben lograr no sólo generar ingresos, sino abandonar prácticas ilegales y recuperar tradiciones de producción propias de la región. Apoyados en la

40

Escuela de Líderes y la Red de Jóvenes, las organizaciones juveniles enfocadas hacia el desarrollo productivo se enfocarán, entonces, en la construcción

de estrategias para la producción y comercialización, así como en la reconstrucción de valores entorno al concepto de legalidad para así recuperar el

poder económico que ha sido tomado por unos cuantos.

Actividades Responsables Tareas Año

Conformación de organizaciones

productivas juveniles articuladas

con programas de media técnica y

SENA

Red de Jóvenes

Escuela de Líderes

Fundación San Isidro

Pastoral Social

Definir posibles proyectos productivos para llevar a cabo con las

organizaciones juveniles, escuelas y otros (Empresas Privadas, SENA, etc.) –

(Ver Proyecto de Desarrollo Productivo).
2012

Red de Jóvenes Convocar a los jóvenes a través de escuelas y programas radiales para

participar en diferentes proyectos piloto.
2012

Garantizar la difusión de información en las organizaciones productivas

juveniles.
2013

3.2.5. Costos Estimados

El cálculo de costos de este componente se presenta en el siguiente cuadro. El detalle de los costos se encuentra en el Anexo 1.

Costos del Componente Promoción y Fortalecimiento de Organizaciones Juveniles

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Los jóvenes de la Región participan activamente en la vida política 137.333.333 138.933.333 136.933.333 413.200.000

2. Los jóvenes de la Región cuentan con espacios de encuentro generacional para

expresarse y recrear la cultura
126.000.000 116.800.000 108.000.000 350.800.000

3. Los jóvenes de la Región se han organizado en torno al desarrollo productivo 400.000 28.400.000 4.400.000 33.200.000

TOTAL COMPONENTE 263.733.333 284.133.333 249.333.333 797.200.000

41

3.2.6. Posibles Fuentes de Recursos

• Escuela de Líderes: Gobernación, Alcaldías, Fondo Departamental de Fomento del Ingreso Juvenil, Cooperación Internacional, Sector Privado,

Defensoría del Pueblo.

• Red de Jóvenes: Sector Privado, ICBF, Cooperación Internacional, Fondo Departamental de Fomento del Ingreso Juvenil.

• Organizaciones Juveniles participando en política (veedurías): Ministerio de Educación Nacional, ICBF, Sector Privado, Contraloría General y

Municipal, Procuraduría General de la Nación.

• Organizaciones Productivas Juveniles: Cooperación Internacional, Fondo Departamental de Fomento del Ingreso Juvenil, ICBF, SENA, Sector Privado.

• Organizaciones juveniles por la cultura, artes y deporte: ICBF, Cooperación internacional, Coldeportes, Sector Privado.

• Organización de eventos deportivos y culturales: Alcaldías, Gobernación, Coldeportes, Ministerio de Cultura, Ministerio de Educación, Sector Privado.

3.2.7. Indicadores de monitoreo de procesos

• # de organizaciones juveniles conformadas

• # de organizaciones juveniles capacitadas

• # de encuentros de organizaciones juveniles celebrados en cada municipio

• # de proyectos productivos a cargo de los jóvenes

• # de adecuaciones a espacios públicos o escolares con fines culturales o deportivos/total de espacios que requieren adecuación según se haya

determinado

• # de convenios con establecimientos educativos para la promoción de las organizaciones juveniles desde la secundaria, media y superior

3.2.8. Metas cuantitativas

2011 2012 2013

La Escuela de Líderes se fortalece
administrativamente y cuenta con el personal
para ampliar su radio de acción

La Escuela de Líderes funciona en todos los
municipios y se ha expandido hacia algunas
zonas rurales

La Escuela de Líderes funciona en todos los
municipios y se ha expandido hacia otras zonas
rurales

Grupo de Transformación Cultural
especializado en funcionamiento

Grupo de Transformación Cultural especializado
en funcionamiento

Grupo de Transformación Cultural especializado
en funcionamiento

Se han definido líneas de acción para apoyar a
las organizaciones juveniles políticas y las
veedurías juveniles en los 4 municipios.

Las organizaciones juveniles políticas y las
veedurías, están capacitadas e interactúan con
los gobiernos locales

Las organizaciones políticas y veedurías
juveniles continúan funcionando

La Red de Jóvenes ha definido sus líneas de La Red de Jóvenes funciona en los 4 municipios y

42

2011 2012 2013

acción (programas) y se han definido los
aliados para expandir el modelo a los
municipios del Alto Sinú y las zonas rurales

se ha articulado con las entidades educativas

Se ha definido el calendario de eventos
coordinado por la Red de Jóvenes

Se han realizado al menos un evento deportivo y
uno cultural en cada municipio de Consolidación

Se continúan realizando eventos deportivos y
culturales en los municipios de Consolidación

Se han iniciado contactos con Alcaldías y
Rectores para apoyar organizaciones juveniles

Se ha firmado un contrato para la difusión de
información a través de programas radiales

Se continúan desarrollando: Escuela de Líderes,
Red de Jóvenes y proyectos productivos

Las organizaciones juveniles conocen las
apuestas productivas y están articuladas con
las actividades de las entidades educativas y
productivas

Las organizaciones juveniles apoyan los
proyectos productivos desarrollados por jóvenes
que estudian media técnica o programas técnicos
y tecnológicos pertinentes

Las organizaciones juveniles apoyan los
proyectos productivos desarrollados por
jóvenes que estudian media técnica o
programas técnicos y tecnológicos pertinentes

 Se ha iniciado el proceso para instalar una
cátedra de legalidad y convivencia

Se continúa implementando la cátedra en las
escuelas públicas y en la Escuela de Líderes

La Escuela de Líderes y la Red de Jóvenes se
hacen visibles en las instituciones educativas
de la cabecera municipal. Los adolescentes
conocen los programas y pueden vincularse
fácilmente

La Escuela de Líderes, la Red de Jóvenes y las
organizaciones juveniles productivas se hacen
visibles en las instituciones educativas urbanas.
Los adolescentes conocen los programas y
pueden vincularse fácilmente. La presencia de
éstas se expande hacia las zonas rurales

La Escuela de Líderes, la Red de Jóvenes y las
organizaciones juveniles productivas se hacen
visibles en las instituciones educativas urbanas.
Los adolescentes conocen los programas y
pueden vincularse fácilmente. Su presencia se
expande hacia otras veredas a medida que
crecen los núcleos de consolidación

3.2.9. Indicadores de Impacto

• Incremento en la proporción de jóvenes trabajando en Alcaldía municipal

• Incremento en la proporción de jóvenes votantes

• Incremento en el nivel de ingresos de los jóvenes

• Mejoras en la percepción de la economía legal vs. economía ilegal

43

3.3. Protección Especial de Niños, Niñas y Adolescentes

3.3.1. Justificación

La falta de protección de los niños, niñas y adolescentes en la región del Sur de Córdoba se refleja en la ausencia de garantías para una educación y salud

de calidad, la falta de alternativas productivas legales y la imposición de reglas sociales en donde lo ilegal y lo criminal son condiciones aceptables de

convivencia ciudadana. Sin embargo, en este grupo de población yace el potencial más fuerte para construir un nuevo pacto social.

Recursos de salud y educación han sido capturados por grupos ilegales, dejando como resultado, unas condiciones precarias en la calidad del servicio, en

la infraestructura y en la contratación. Adicionalmente, como estrategia de guerra, los grupos armados ilegales han reclutado en sus filas a niños, niñas y

adolescentes, reclutamiento que ha sido invisible, especialmente con el surgimiento de las Bandas Criminales. Así mismo, los adolescentes de la Región,

directa o indirectamente, terminan trabajando para estos grupos, que pagan por trabajos de mensajería, por trabajos como informantes y por la

realización de actividades como la extorsión y el sicariato.

Este Plan de Acción está estratégicamente orientado a ofrecerles a los niños, niñas y adolescentes condiciones para construir su futuro con diversas

opciones de vida desde la legalidad. Es por ello que, la construcción de un nuevo pacto social hará posible que ellos representen una generación activa

que contribuya a preservar y proyectar esas nuevas reglas del juego para una sociedad que ha recuperado el poder para sí misma. La escuela será el

espacio privilegiado de la comunidad para formar nuevas generaciones orientadas a cambiar la dinámica de la Región mediante el desarrollo de

competencias ciudadanas, la creación de espacios de encuentro culturales, deportivos y de participación para generar en los niños y niñas un

pensamiento diferente de convivencia y legalidad.

Es preciso iniciar con la identificación de los menores a fin de garantizarles su acceso a servicios de salud, educación y nutrición. Es importante además,

ofrecer a los menores oportunidades laborales, espacios lúdicos, deportivos y culturales desde la legalidad. Esto se logra con el apoyo de la comunidad y

de las organizaciones sociales que participan en el control de la pertinencia de la educación y que vigilan el buen uso de los recursos.

3.3.2. Objetivo a 2015

Los niños, niñas y adolescentes de los municipios del Sur de Córdoba cuentan con herramientas para participar en la recuperación del poder social y

reconocen la legalidad como un factor positivo para el desarrollo de su comunidad. Esto se logra porque desde la escuela y con la participación de las

organizaciones comunitarias y juveniles, se desarrollan las competencias ciudadanas, de convivencia y proyectos productivos.

44

3.3.3. Resultados esperados a 2013

1. Los niños, niñas y adolescentes de la Región acceden a servicios de educación y tienen documentos de identificación y afiliación a salud.

2. Los niños, niñas y adolescentes de la Región encuentran en la escuela una educación pertinente y de calidad.

3. Los niños, niñas y adolescentes se benefician de servicios básicos de salud y nutrición en la escuela.

4. Los adolescentes descubren espacios de encuentro generacional a través de la escuela.

3.3.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los niños, niñas y adolescentes de la Región acceden a servicios de educación y tienen documentos de identificación y afiliación a salud

Se trata de garantizar la asistencia y permanencia de niños, niñas y adolescentes en la escuela. En tanto, la ausencia en secundaria está asociada a varios

factores tales como: la calidad y la pertinencia de la educación, el mal uso de los recursos como se evidencia en infraestructura, y el impacto de la

inseguridad, la falta de oportunidades y la dificultad de acceso, este plan de acción busca atender estos factores dando las garantías mínimas para la

asistencia y permanencia de niños, niñas y adolescentes en el sistema escolar. Para ello, es necesario identificar los niños que están dentro y fuera del

sistema y hacer un diagnóstico de los principales causantes del problema. A partir de esto, se deberán implementar estrategias para garantizar el acceso

y la permanencia. La expedición de documentos de identidad irá de la mano de la afiliación a la seguridad social en salud.

Actividades Responsables Tareas Año

Identificación personalizada de los

niños que están por fuera de la

escuela

Alcaldías, DANE

Secret. Educación Deptal.

Organizar un censo educativo regional puerta a puerta con apoyo de los

rectores y la comunidad.
2011

Rectores Realizar la identificación personalizada de los niños, niñas y adolescentes que

están fuera de la escuela, con el apoyo de la comunidad, de tal forma que se

obtenga información sobre:

• quiénes son y dónde están,

• qué obstáculos impiden su asistencia,

• qué instituciones están cerca y podrían atenderlos.

2012

Construcción de acuerdos sociales

por el acceso a la educación

Gobernación

Alcaldías

Definir restricciones de acceso y construir acuerdos con la ciudadanía para

superar las restricciones detectadas en términos de acceso.
2011

Comunidad

Alcaldías

Gobernación

Hacer públicos los compromisos pactados. 2012

Hacer seguimiento periódico a los compromisos y divulgar los avances.
2012

45

Actividades Responsables Tareas Año

Expedición de documentos de

identificación a todos los niños,

niñas y adolescentes en los

Núcleos de Consolidación con

afiliación a Seguridad Social en

Salud

Alcaldías

Registraduría Nacional

Fortalecer las jornadas de identificación a la población vulnerable que realiza

la Registraduría Nacional.
2011

Hospitales y Centros de

Salud

Garantizar expedición automática y obligatoria del registro civil a los recién

nacidos en hospitales y centros de salud, como parte del protocolo

institucional del parto.

2012

Registraduría Nacional y

Municipales

Expedir documentos de identificación a toda la población en los Núcleos de

Consolidación empezando por aquellos que asisten a la escuela.
2012

Ampliación de la matrícula de

educación secundaria

Alcaldías

MEN

Aumentar progresivamente la matrícula de secundaria en los Núcleos de

Consolidación, especialmente en Puerto Libertador y Tierralta.
2013

Mejorar la infraestructura de los establecimientos educativos y expandir la

oferta de educación secundaria, especialmente en Puerto Libertador y

Tierralta.

2013

Ampliación de la matrícula de

educación media

Alcaldías

MEN

SENA

Aumentar progresivamente la matrícula de educación media en los Núcleos de

Consolidación.
2013

Diseñar estrategias de promoción de la educación media con entidades

técnicas y tecnológicas.
2012

Mejorar la infraestructura de los establecimientos educativos y expandir la

oferta de educación media.

2012

Resultado 2: Los niños, niñas y adolescentes de la Región encuentran en la escuela una educación pertinente y de calidad

Mejorar la pertinencia y la calidad de la educación es de vital importancia para garantizar la permanencia y la búsqueda por tener más oportunidades a

futuro. La comunidad debe vigilar que el uso de los recursos sea bien utilizado, en infraestructura y calidad de los docentes. Así mismo, la comunidad

junto con la escuela, deben llegar a consensos para establecer programas educativos que desarrollen las competencias ciudadanas para la Región, que

pueden darse en diferentes espacios fomentados desde la escuela. La articulación con el SENA, instituciones técnicas y tecnológicas junto con la escuela,

serán de gran impacto para las alternativas de futuro de los adolescentes.

46

Actividades Responsables Tareas Año

Construcción de acuerdos sociales

por la pertinencia y calidad de la

educación

Grupo de Transformación

Cultural (GTC)

Comunidad

Apoyar, en los 4 municipios, la planificación y el desarrollo de los programas de

desarrollo de competencias ciudadanas. 2011

GTC Diseñar estrategias para vigilar el uso de los recursos de educación invertidos

por las alcaldías.
2012

Alcaldías

GTC

Establecer reuniones periódicas de rendición de cuentas con el Grupo de

Transformación Cultural.
2011

Implementación y fortalecimiento

de estrategias para el

mejoramiento de la calidad y

pertinencia

Secret. Educación Deptal.

Alcaldías

Organizar la información de la base de datos de la Secretaría de Educación

Departamental para determinar los requerimientos de infraestructura.
2012

Secret. Educación Deptal.

Alcaldías

Obtener escrituras públicas de instituciones educativas que prestan servicios

de preescolar hasta media para la obtención de recursos para infraestructura.
2011

Secret. Educación Deptal.

GTC

Capacitar a todos los docentes en programas de competencias ciudadanas y

convivencia.
2012

Alcaldías, MEN

Secret. Educación Deptal.

Crear con las Alcaldías un mecanismo ágil de selección de docentes de acuerdo

a las necesidades de cada municipio.
2012

Implementación y fortalecimiento

de estrategias para la articulación

de la educación media con el SENA

y con el sector productivo

Gobernación

Alcaldías

MEN

SENA

Instituciones técnicas y

tecnológicas

Rectores

Fortalecer las estrategias que usa el SENA para articular la educación media

con la educación técnica y tecnológica.
2011

Crear alianzas estratégicas entre el SENA, las instituciones de educación técnica

y tecnológica y la escuela para la formulación de proyectos productivos.
2013

Diseñar programas desde la escuela que incentiven a los niños, niñas y

adolescentes a formular proyectos productivos articulados con las necesidades

de la Región.

2012

Resultado3: Los niños, niñas y adolescentes de la Región se benefician de servicios básicos de salud y nutrición en la escuela

Brindar garantías de salud, nutrición y servicios de cuidado especializado para la población infantil y en edad escolar es de vital importancia en la

construcción de confianza entre la ciudadanía y las instituciones. A su vez, esta se presenta como una estrategia para hacer que el costo de oportunidad

de no atender a la escuela sea aún mayor y así hacer más costosa la vinculación a grupos armados ilegales o la realización de actividades ilícitas. Se trata

de enseñar a los niños sobre la importancia del cuidado de sí mismos y de ofrecer garantías de salud y nutrición mínimas en las instituciones educativas.

47

Actividades Responsables Tareas Año

Formalización de oferta de salud

básica en las escuelas, según

necesidades de sus estudiantes

Secretaría de Salud

Departamental

Identificar los principales requerimientos de salud de los niños, niñas y

adolescentes en edad escolar de cada municipio.
2011

Alcaldías

SENA

Capacitar enfermeras en primeros auxilios para las escuelas. 2011

Dotar las escuelas con los elementos básicos para la atención de los niños (Kits

de primeros auxilios, comunicaciones).
2011

Garantizar disponibilidad de transporte/movilidad rápida a centros de salud

rurales en caso de emergencia.
2012

Realización de campañas de

promoción de salud y prevención

de enfermedades en la Escuela

para estudiantes y sus familias

Secretaría de Salud

Departamental

Alcaldías

Realizar jornadas de enseñanza en las Escuelas sobre la malaria, saneamiento

básico, manejo del agua y alimentos, para el cuidado de sí mismo.
2011

Expansión del preescolar y la

educación inicial

Alcaldías

MEN – ICBF

Definir e implementar, en convenio con el ICBF-MEN, la modalidad PAIPI de

atención (familiar, comunitaria o institucional) de la primera infancia en los 4

municipios de consolidación.

2012

Acción Social - Familias en

Acción

Integrar al plan de subsidios la condición de tener hijos en programas de

educación inicial.
2011

Fortalecimiento de programas

nutricionales en la escuela

ICBF Garantizar el suministro de desayunos y almuerzos para todos los niños en

preescolar, primaria y secundaria matriculados en las instituciones de los

núcleos de consolidación.

2012

Resultado 4: Los adolescentes descubren espacios de encuentro generacional a través de la escuela

Los jóvenes deben tener la posibilidad de expresarse y de ser escuchados. Brindarles apoyo para su organización, capacitarlos y crear espacios de

socialización es importante para que entiendan lo valiosos que son y permitirles tener un impacto directo sobre su territorio. Los jóvenes deben

entender que son un motor de cambio. Apoyar sus causas y mostrar sus éxitos es hacer que las generaciones futuras entiendan que la movilidad social

es una posibilidad real. El sector educativo de la Región ve en la Escuela de Líderes, en la Red de Jóvenes y en las organizaciones productivas juveniles

unos aliados en la formación de los niños. La responsabilidad sobre las organizaciones juveniles es compartida entre las organizaciones corporativas que

las promueven y fortalecen técnicamente, y las escuelas y autoridades educativas de los municipios, que deben motivar a los estudiantes y promover

también la participación de éstos en las diferentes temáticas de las que se ocupan las organizaciones.

48

Actividades Responsables Tareas Año

Conformación y promoción de

clubes y organizaciones culturales

y deportivas de jóvenes

Grupo de Transformación

Cultural

Realizar convocatorias y garantizar espacios para la conformación de grupos

juveniles en torno a la cultura, el deporte y la problemática regional.
2011

Explorar e impulsar alternativas organizativas juveniles que representen

escenarios de arraigo a la región, de proposición y liderazgo.
2011

Organizaciones Juveniles

Rectores

Diseñar programas educativos con propuestas extracurriculares conjuntamente

con la Red de Jóvenes y la Escuela de Líderes para los adolescentes

escolarizados.

2011

Alcaldías

Gobernación

Programar el calendario de eventos regionales de jóvenes y asegurar los

espacios para realizarlos.
2011

Impulso a organizaciones

juveniles

Organizaciones

corporativas

Realizar mesas de trabajo con representantes del gobierno local y

rectores/docentes para socializar las propuestas de las organizaciones juveniles

y buscar acuerdos.

2011

Escuela de Líderes

Red de Jóvenes

Rectores

Realizar jornadas y eventos de socialización de actividades y propuestas de

organizaciones juveniles para adolescentes escolarizados. 2012

ICBF

Alcaldías

Realizar encuentros regionales de organizaciones juveniles para compartir y

replicar experiencias exitosas.
2012

Rectores

Docentes

Fomentar espacios desde la escuela para que los jóvenes formulen proyectos

productivos.
2011

Adecuación de centros

deportivos, culturales y espacios

públicos para el desarrollo de

eventos

Secretaría Deptal. de

Recreación y Deportes

Secret. Educación Deptal.

Alcaldías

Inspeccionar el estado en que se encuentran los espacios públicos y escolares

destinados al desarrollo de eventos culturales y deportivos.
2011

CCR

Alcaldías

Gestionar apoyos ante la Gobernación y el Ministerio de Educación Nacional

para mejorar la infraestructura y dotaciones de los espacios lúdicos en las

escuelas y del espacio público en los municipios destinado a la realización de

eventos deportivos y culturales.

2012

3.3.5. Costos Estimados

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

49

Costos del Componente de Protección Social: Educación y Salud

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Los niños, niñas y adolescentes de la Región acceden a servicios de educación y

tienen documentos de identificación y afiliación a salud
5.233.666.667 6.483.666.667 6.463.666.667 18.181.000.000

2. Los niños, niñas y adolescentes de la Región encuentran en la escuela una

educación pertinente y de calidad
202.500.000 156.500.000 32.000.000 391.000.000

3. Los niños, niñas y adolescentes se benefician de servicios básicos de salud y

nutrición en la escuela
3.784.000.000 3.380.000.000 3.330.000.000 10.494.000.000

4. Los adolescentes descubren espacios de encuentro generacional a través de la

escuela
291.333.333 195.833.333 171.833.333 659.000.000

TOTAL COMPONENTE 9.511.500.000 10.216.000.000 9.997.500.000 29.725.000.000

3.3.6. Posibles Fuentes de Recursos

• Identificación personalizada de niños: Alcaldías, Gobernación, Cooperación Internacional.

• Expedición de documentos de identificación: Registraduría Nacional del Estado Civil, Registradurías Municipales, otras entidades delegadas por la

Registraduría.

• Aumento matrícula secundaria y media: Ministerio de Educación Nacional, SENA.

• Afiliación SGSSS: Ministerio de la Protección Social.

• Oferta de salud básica en las escuelas: Secretaría de Salud Departamental, Alcaldías, ICBF, Ministerio de Educación Nacional, SENA (capacitaciones).

• Campañas de promoción y prevención de salud en la Escuela: Secretaría de Salud Departamental, Ministerio de Educación Nacional, Secretaría de

Educación Departamental.

• Aportes Fondo PAIPI: Ministerio de Educación Nacional, ICBF, Secretaría de Educación Departamental, Alcaldías.

• Programas nutricionales en la Escuela: ICBF.

• Conformación de Grupo de Transformación Cultural: Alcaldías, Ministerio de Educación Nacional.

• Estrategias por la educación (acuerdos sociales: acceso, pertinencia y calidad): Alcaldías, Gobernación, Ley 70 de 1993.

• Organizaciones y clubes juveniles: ICBF, Cooperación internacional.

• Organización de eventos deportivos y culturales: Alcaldías, Gobernación, Secretaría de Recreación y Deportes.

50

• Infraestructura y dotaciones Escuelas y centros deportivos, culturales y de recreación: Alcaldías, Gobernación, Secretaría de Recreación y Deportes,

Ministerio de Cultura, Coldeportes, Ley 21 de 1982.

3.3.7. Indicadores de monitoreo de procesos

• # de viviendas visitadas para la identificación de niños y niñas/total de viviendas en el territorio definido

• # de menores de 7 años con registro civil de nacimiento/población menor de 7 años

• # de escuelas con enfermerías o puestos de salud aledaños/total de escuelas

• # de municipios que firman convenio con el MEN-ICBF para implementación del PAIPI/total de municipios

• # de desayunos o almuerzos gratuitos ofrecidos en las instituciones /total de niños matriculados

• # de municipios que han implementado estrategias para facilitar el acceso a la educación /total de municipios

• # de organizaciones juveniles conformadas y apoyadas

• # de encuentros de organizaciones juveniles celebrados en cada sub-región del departamento

• # de proyectos productivos en marcha/total de proyectos formulados

3.3.8. Metas cuantitativas

2011 2012 2013

Se ha censado el 50% de las viviendas en el
territorio definido

Se ha censado el 100% de las viviendas en el
territorio definido

El 80% de los menores de 7 años tienen registro
civil de nacimiento y están afiliados a SSS

El 90% de los menores de 7 años tienen registro
civil de nacimiento y están afiliados a SSS

El 95% de los menores de 7 años tienen registro
civil de nacimiento

El 80% de la población escolarizada tiene tarjeta
de identidad están afiliados a SSS

El 90% de los estudiantes tiene documento de
identidad y está afiliado a SSS

El 95% de la población tiene su respectivo
documento de identidad y está afiliado a SSS

El 50% de las escuelas tienen enfermerías o
cuentan con servicios de salud para los
estudiantes en puestos de salud aledaños

Todas las escuelas tienen enfermerías bien
dotadas o servicios de salud para los
estudiantes en puestos de salud aledaños

Todas las escuelas tienen enfermerías bien
dotadas o servicios de salud para los
estudiantes en puestos de salud aledaños

En todas las escuelas se realizan campañas de
promoción de salud y hábitos saludables

En todas las escuelas se realizan campañas de
promoción de salud y hábitos saludables

En todas las escuelas se realizan campañas de
promoción de salud y hábitos saludables

Los 4 municipios han firmado, ampliado o
continuado el convenio PAIPI con el MEN-ICBF

En los 4 municipios se ha implementado el PAIPI
para atender a la población infantil

En los 4 municipios se ha implementado el PAIPI
para atender a la población infantil

El 80% de los niños escolarizados se benefician
de programas de desayunos infantiles y

Todos los niños escolarizados se benefician de
programas de desayunos infantiles y almuerzos

Todos los niños escolarizados se benefician de
programas de desayunos infantiles y almuerzos

51

2011 2012 2013

almuerzos (primaria y secundaria) (primaria y secundaria) (primaria y secundaria)

Los 4 municipios han identificado las principales
restricciones de acceso a la educación

Los 4 municipios han implementado estrategias
para facilitar el acceso a la educación

Los 4 municipios construyen acuerdos con la
comunidad en torno a la educación

Se han conformado organizaciones juveniles
con apoyo de los alcaldes y otras entidades

Se han realizado encuentros regionales de
organizaciones juveniles

El 50% de las instituciones educativas adelantan
acciones culturales y deportivas que involucran
a los niños y a la comunidad en los núcleos

Todas las instituciones educativas adelantan
acciones culturales y deportivas que involucran
a los niños y a la comunidad en los núcleos

Todas las instituciones educativas adelantan
acciones culturales y deportivas que involucran
a los niños y a la comunidad en los núcleos

El 50% de los requerimientos de infraestructura
de las instituciones educativas ha sido atendido

El 80% de los requerimientos de infraestructura
de las instituciones educativas ha sido atendido

El 90% de los requerimientos de infraestructura
de las instituciones educativas ha sido atendido

El 50% de las instituciones educativas están
articuladas con el SENA

El 80% de las instituciones educativas están
articuladas con el SENA

Todas las instituciones educativas que tienen
media están articuladas con programas del
SENA

Los adolescentes formulan y realizan proyectos
productivos pertinentes a la Región

3.3.9. Indicadores de Impacto

• 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 secundaria

• Reducción del reclutamiento de menores o del número de alertas tempranas por reclutamiento

• Reducción del trabajo infantil

• Disminución de los casos de malaria

• Incremento en el número de adolescentes y jóvenes de la Región que asisten a Instituciones de Educación Superior

• Los ciudadanos de la Región reconocen la importancia de la educación y del cuidado de los niños

• Niños, niñas y adolescentes cuentan con herramientas para el cuidado de sí mismo

• Adolescentes desarrollan actividades en el marco de la legalidad

• Cumplimiento del plan de inversión de infraestructura

• Incremento en el número de proyectos productivos

52

4. Tercer pilar: Recuperación del Poder Económico

53

4.1. Protección y formalización de la propiedad de la tierra

4.1.1. Justificación

Córdoba es un departamento caracterizado por una riqueza ambiental extraordinaria y una importancia geoestratégica excepcional. Como consecuencia

de ello, su tierra ha representado, históricamente, una gran fuente de poder político y económico, este hecho se ha reflejado en una fuerte tendencia de

acumulación de tierras a través de la apropiación violenta, generando despojo, desplazamiento y pobreza generalizada en la población. Esta situación se

agravó con el interés de control territorial para facilitar el tráfico de drogas, la minería ilegal y otros negocios ilícitos.

El conflicto asociado a la propiedad de la tierra ha devastado la economía rural, ya que no existen garantías de acceso a recursos productivos debido a la

captura del poder por parte de grupos al margen de la ley. Por ello, los esfuerzos que se han venido realizando en términos de titulación y legalización de

predios han traído como consecuencia nuevos desplazamientos y múltiples asesinatos a líderes campesinos. Los mecanismos jurídicos de limitación del

derecho de propiedad han sido inútiles. Así, el poder ligado a la propiedad de la tierra y el control del territorio ha sido determinante de la vida regional.

Por consiguiente, la protección a la vida y al derecho de propiedad se convierte en un requisito fundamental para adelantar el proceso de formalización

de la propiedad rural en Córdoba. Se requiere garantizar a los potenciales beneficiarios, los niveles de seguridad mínimos para evitar su re-victimización

y así dar inicio al correspondiente proceso de titulación, estableciendo instrumentos de protección jurídica, judicial y comunitaria.

Para el éxito del proceso, es fundamental establecer mecanismos de comunicación y articulación interinstitucional, contar con información catastral

actualizada y confiable, generar estrategias de titulación y legalización de predios eficientes, y diseñar mecanismos de protección y restitución de la

propiedad rural efectivos. Es necesario disminuir la informalidad en la tenencia de la tierra como estrategia para la superación de la violencia, la

reducción de los riesgos de despojo y desplazamiento y la restitución de la vida comunitaria.

4.1.2. Objetivo a 2015

Bajo un marco de seguridad y protección a la vida efectivo, se debe avanzar sustancialmente en la formalización de la tenencia de la tierra y en la

restitución de derechos de propiedad en la zona de consolidación de Córdoba, logrando que se traduzcan en derechos que efectivamente pueden ser

ejercidos por la población rural, y permiten el fortalecimiento de la identidad cultural, la consolidación de la seguridad económica y el afianzamiento de

la gobernabilidad.

54

4.1.3. Resultados esperados

1. Existen mecanismos de seguridad ciudadana y respaldo jurídico para la protección de la propiedad rural.

2. Se ha avanzado en la clarificación y resolución de los conflictos de titularidad y tenencia de predios rurales.

3. Se han llevado a cabo los procesos requeridos para la titulación y legalización de predios, con el soporte institucional y los mecanismos de protección

necesarios.

4.1.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Existen mecanismos de seguridad ciudadana y respaldo jurídico para la protección de la propiedad rural

Los propietarios de predios rurales formalizados, deben ser protegidos a través de una serie de estrategias jurídicas, comunitarias y judiciales, para evitar

que el predio recientemente formalizado sea transferido y sustraído del dominio de su legítimo propietario a través de acciones de despojo y

concentración de la propiedad. Para ello, se propone crear una Comisión de Protección de Tierras del Departamento de Córdoba, integrada por las

distintas entidades con tareas de nivel supramunicipal, para que unifiquen información y criterios y establezcan unas pautas básicas regionales. Así

mismo, se implementarán los siguientes mecanismos de protección: declaración de zonas de reserva campesina (ZRC), limitaciones del derecho de

dominio y el establecimiento de regulaciones a la propiedad rural. Esto acompañado de acciones de monitoreo a la propiedad de la tierra y de

diagnósticos continuos sobre la seguridad de los propietarios.

Actividades Responsables Tareas Año

Creación de la Comisión de

Protección de Tierras de

Córdoba

CCR Elaborar una propuesta de convenio interadministrativo entre las diferentes

entidades relacionadas con los procesos de legalización de tierras en Córdoba. 2011

Convocar a las entidades concernidas.

Alcaldías y Gobernación,

Min Agricultura (Incoder),

IGAC, Superintendencia

de Notariado y Registro,

CNRR, Proyecto de

Protección de Tierras y

Programa de Atención a

Víctimas de Acción Social,

Fiscalía de Justicia y Paz

Aprobar el Convenio.

2011

Elaborar el plan de trabajo en función de las necesidades identificadas.

Definir una Secretaría Técnica Permanente.

55

Actividades Responsables Tareas Año

Montaje del sistema de

seguimiento a la propiedad rural

Comisión de Protección

de Tierras de Córdoba,

Defensoría Regional del

Pueblo

Comités Territoriales de

Atención Integral a la

Población Desplazada,

ACNUR

Diseñar e implementar un plan de monitoreo de la propiedad rural, concertado

con el Centro Integrado de Inteligencia para la Restitución de Tierras (CI2-RT),

en el cual se establezca:

• Evaluación rápida de la situación patrimonial

• Identificación de áreas de desplazamiento forzado

• Alerta temprana de casos de riesgo

2011

Protección jurídica, comunitaria

y judicial de predios informales

individuales

Comisión de Protección

de Tierras de Córdoba

Generar espacios de comunicación y concertación con el Centro Integrado de

Inteligencia para la Restitución de Tierras, para definir acciones que garanticen

la protección y la seguridad del proceso de restitución de tierras.

2011

Consejo Superior de la

Judicatura, Consejo

Seccional de la Judicatura

Fortalecer las funciones de los jueces en relación con la protección de la

propiedad rural.

Ministerio de Agricultura

(Incoder)

Incluir cláusulas de limitación de dominio en las propiedades adjudicadas por el

Estado.

Personerías Municipales

Universidades

Elaborar minutas de constitución de patrimonio de familia inembargable:

Equipo jurídico de las personerías y universidades.

Proyecto de Protección

de Tierras, CNRR

Gobernación y Alcaldías

Realizar talleres que informen a la comunidad sobre los mecanismos de

protección, especialmente de las rutas: colectiva, individual y étnica.

Constitución de la zona de

reserva campesina (ZRC)

Comisión de Protección

de Tierras de Córdoba,

Defensoría Regional del

Pueblo

Diseñar un plan de acción para la constitución de la ZRC y establecer

compromisos.
2011

Socializar la estrategia y compromisos con la comunidad campesina.

2012 Identificar los predios para constituir la zona.

Implementar la ZRC.

Monitoreo público de avances Comisión de Protección

de Tierras en Córdoba

Realizar un monitoreo de los avances.

2013 Hacer una presentación pública periódica de los avances logrados y de los

obstáculos encontrados.

56

Resultado 2: Se ha avanzado en la clarificación y resolución de los conflictos de titularidad y tenencia de predios rurales

En un escenario caracterizado por altos niveles de informalidad en la tenencia de la tierra, despojo y desplazamiento, es indispensable contar con

información actualizada y confiable que visibilice la tenencia de la tierra y permita diseñar estrategias de titulación y legalización basadas en un

diagnóstico verídico de la situación de la población victimizada. Se requerirá asistencia técnica, fortalecimiento de los sistemas de información y creación

de vínculos entre entidades, de tal forma que los predios de los municipios tengan un propietario identificado y con título de propiedad.

Actividades Responsables Tareas Año

Balance y fortalecimiento de
sistemas de información de
tierras en los municipios de
consolidación de la Zona del Sur
de Córdoba

Comisión de Protección
de Tierras en Córdoba
Oficina de Instrumentos
Públicos
Incoder e IGAC
Alcaldías

Revisar e interrelacionar los sistemas de información de las oficinas de catastro
municipal, INCODER e IGAC.

2011

Realizar un análisis comparativo entre la información de catastro y los folios de
matrícula inmobiliaria en cada uno de los municipios.

Diseñar y establecer un plan de apoyo para el mejoramiento de los archivos
municipales y los sistemas de información de tierras.

CCR, Planeación Dptal.,
Catastro Dptal., Alcaldías

Conservar y custodiar la información catastral histórica para efectos de los
informes de tenencia.

CCR
Incoder

Recuperar, compilar y sistematizar el archivo de los procesos adelantados para
los municipios del Sur de Córdoba por el INCORA e INCODER.

Identificación y caracterización
de los conflictos de tenencia y
titularidad de la tierra

Comisión de Protección
de Tierras en Córdoba
Proyecto de Protección
de Tierras de Acción
Social
Incoder

Identificar y caracterizar los conflictos de tenencia y titularidad en la zona de
consolidación del Sur de Córdoba.

2011
Realizar estudios de tenencia en aquellos lugares donde los actores armados
han inducido despojos y ocupaciones de tierras.

Analizar la situación física y legal de tales predios.

Levantar el registro de propiedades informales.

Examinar los casos de propiedad informal levantados para establecer cuales
tienen problemas de litigio (y por lo tanto debe haber intervención de los
Jueces) y en cuáles un solo propietario reivindica el dominio.

2012

Establecer en los predios donde no hay litigio, cuáles son propiedad del Estado
(porque son baldíos o porque son expropiados por extinción de dominio) y
proceder a adjudicarlos directamente.

2012 Sistematizar casos que involucran asuntos de tierras en los procesos
relacionados con la ley de Justicia y Paz.

Determinar las perspectivas de resolución.

57

Actividades Responsables Tareas Año

Definir áreas a sustraer de la
Zona de Reserva Forestal del
Pacífico para titular

Comisión de Protección
de Tierras en Córdoba,
Viceministerio de Medio
Ambiente, Gobernación
de Córdoba, Alcaldías

Hacer un estudio del estado del área intervenida de la Zona de Reserva Forestal
del Pacífico en los municipios de Tierralta y Valencia, para identificar:
• Áreas en donde se debe iniciar trámites de sustracción de la Reserva Forestal
• Áreas en donde se debe implementar un plan de ordenamiento forestal
• Modos de articulación entre sustracción, titulación y ordenamiento forestal

2011

CCR y entidades
departamentales
concernidas, Incoder

Acompañar la preparación de la solicitud de sustracción y adelantar el trámite
ante el MinAmbiente.

2012
Proyecto de Protección
de Tierras, IGAC

Hacer levantamientos predio a predio.

Incoder Resolver los trámites de adjudicación.

Resultado 3: Se han llevado a cabo los procesos requeridos para la titulación y legalización de predios, con el soporte institucional y los mecanismos

de protección necesarios

Dadas las condiciones de la región, es fundamental fortalecer y dinamizar los procesos de las instituciones que tienen la responsabilidad de formalizar la

propiedad rural. Para esto, se deben promover espacios de concertación y articulación a nivel nacional y departamental, de tal forma que se establezcan

metas, se contraigan compromisos y se facilite la consecución de recursos financieros, humanos y tecnológicos.

Actividades Responsables Tareas Año

Fortalecer la institucionalidad
pertinente para la formalización
de la propiedad rural en los
municipios de la zona de
consolidación

Comisión de Protección
de Tierras en Córdoba

Generar espacios de concertación interinstitucional.

2011

Diseñar un plan de acción para priorizar las iniciativas asociadas a titularización
y legalización de predios, estableciendo responsables.

Concertar la adecuación de los presupuestos de las entidades públicas
involucradas para el desarrollo de procesos de titulación.

Defensoría del Pueblo
CNRR

Realizar un estudio de factibilidad de modelos de reparación integral (haciendo
énfasis en el tema de propiedad rural) de acuerdo a lo establecido en el
proyecto de ley de víctimas presentado al Congreso.

Superintendencia de
Notariado y Registro
Gobernación de Córdoba
Alcaldías

Establecer un plan de mejoramiento para las oficinas de instrumentos públicos,
en dos líneas: capacitación y tecnología.

2011

Personerías municipales
Defensoría de Córdoba

Organizar el equipo jurídico profesional en la Personerías Municipales y en la
Defensoría Regional (mínimo 1 Abogado).

58

Actividades Responsables Tareas Año

Escrituración y registro de los

predios informales individuales

Comisión de Protección

de Tierras en Córdoba,

Superintendencia de

Notariado y Registro,

Incoder, Gobernación de

Córdoba, Alcaldías

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

Instrumentos Públicos.

2012
Realizar jornadas para la formalización de la propiedad.

Monitoreo público de avances Comisión de Protección

de Tierras en Córdoba

Realizar un monitoreo de los avances en titulación y legalización de predios.

2011 Hacer una presentación pública periódica de los avances logrados y de los

obstáculos encontrados.

4.1.5. Mecanismos de Coordinación

El componente será coordinado mediante tres procesos:

• Creación de la Comisión de Protección de Tierras, que es por definición un mecanismo de coordinación, y tiene funciones de seguimiento y control.

Por su composición crea sinergias y dinámicas convergentes con las entidades del nivel nacional, departamental y municipal.

• Priorización de acciones con apoyo del Centro de Coordinación Regional, en articulación con la Gobernación y las Alcaldías.

• Desarrollo de procesos sistemáticos y periódicos de seguimiento integral para asegurar las metas del componente, en dos dimensiones, la externa a

la dinámica local, que da cuenta de la efectividad de la presencia institucional del nivel nacional y departamental en la región y de su impacto, y, la

interna que aborda los procesos de desarrollo de la gestión local en el marco del componente.

4.1.6. Costos Estimados

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

59

Costos del Componente de Protección y Formalización de la Propiedad de la Tierra

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 Total

1. Existen mecanismos de seguridad ciudadana y respaldo jurídico para la protección

de la propiedad rural
357.950.000 206.650.000 96.000.000 660.600.000

2. Se ha avanzado en la clarificación y resolución de los conflictos de titularidad y

tenencia de predios rurales.
352.000.000 192.000.000 100.000.000 644.000.000

3. Se han llevado a cabo los procesos requeridos para la titulación y legalización de

predios, con el soporte institucional y los mecanismos de protección necesarios.
1.580.700.000 2.000.000.000 1.500.000.000 5.080.700.000

TOTAL COMPONENTE 2.290.650.000 2.398.650.000 1.696.000.000 6.385.300.000

4.1.7. Posibles Fuentes de Recursos

• Fortalecimiento de sistemas de información: presupuesto de las entidades responsables

• Apoyo técnico en titulación, entrenamiento de Personeros y abogados: Ministerio de Agricultura, Cooperación Internacional

• Fortalecimiento de la oficina de instrumentos públicos: Superintendencia de Notariado y Registro.

• Monitoreo del Proceso: Defensoría Regional de Córdoba, Cooperación Internacional.

• Estudios y Consultorías: Acción Social, Cooperación Internacional.

• Costos de Escrituración y Registro: Acción Social, Ministerio de Agricultura

• Valoración y construcción de información: IGAC, Comisión Nacional de Reparación y Restitución, Ministerio del Interior y de Justicia.

4.1.8. Indicadores de monitoreo de procesos

• # de predios rurales formalizados/Total de predios que necesitan formalización

• # de procesos judiciales de pertenencia interpuestos

• # de escrituras públicas realizadas/la meta establecida

• # de actos de Registro realizados/la meta establecida

• # de familias con títulos adjudicados/total ocupantes de baldíos

• # de predios sustraídos de la reserva forestal titulados/# de predios sustraídos

• % del registro catastral actualizado/% de registro catastral que necesita actualización

60

• Área rural de los municipios de consolidación que cuentan con formación catastral/total área rural sin formación catastral

• Plan de Monitoreo en Defensoría operando

4.1.9. Metas cuantitativas

2011 2012 2013

El 70% de los municipios cuenta con formación
catastral rural

El 100% de los municipios cuenta con formación
catastral rural

El 100% de los municipios cuenta con formación
catastral rural

El 50% de los municipios cuenta con un registro
catastral actualizado

El 80% de los municipios cuenta con un registro
catastral actualizado

El 100% de los municipios cuenta con un
registro catastral actualizado

El 100% de las Personerías Municipales y la
Defensoría Regional del Pueblo, cuenta con el
equipo jurídico necesario para acompañar los
procesos de formalización de la propiedad rural

El 100% de las Personerías Municipales y la
Defensoría Regional del Pueblo, cuenta con el
equipo jurídico necesario para acompañar los
procesos de formalización de la propiedad rural

El 100% de las Personerías Municipales y la
Defensoría Regional del Pueblo, cuenta con el
equipo jurídico necesario para acompañar los
procesos de formalización de la propiedad rural

El 70% de solicitudes individuales de titulación
por posesión, son interpuestas mediante
demandas judiciales ante Jueces Civiles

El 80% de solicitudes individuales de titulación
por posesión, son interpuestas mediante
demandas judiciales ante Jueces Civiles

El 100% de solicitudes individuales de titulación
por posesión, son interpuestas mediante
demandas judiciales ante Jueces Civiles

El 90% de las propiedades que cumplen los
requisitos de ley, han sido constituidas en
patrimonio de familia inembargable

El 100% de las propiedades que cumplen los
requisitos de ley, han sido constituidas en
patrimonio de familia inembargable

El 100% de las propiedades que cumplen los
requisitos de ley, han sido constituidas en
patrimonio de familia inembargable

El 60% de los actos de modificación de la
propiedad son monitoreados por la Defensoría
del Pueblo Regional

El 80% de los actos de modificación de la
propiedad son monitoreados por la Defensoría
del Pueblo Regional

El 100% de los actos de modificación de la
propiedad son monitoreados por la Defensoría
del Pueblo Regional

 Se logró el trámite de sustracción de la reserva
forestal del pacífico de las áreas intervenidas en
los municipios de Tierralta y Valencia

4.1.10. Indicadores de Impacto

• Incremento de hectáreas formalizadas.

• Consolidación del Modelo de Zona de Reserva Campesina

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

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

61

4.2. Regulación y control sobre la explotación de recursos naturales

4.2.1. Justificación

La población del Sur de Córdoba necesita oportunidades de empleo a partir de la dinamización de las actividades económicas legales, lo cual es posible si

se aprovechan las riquezas naturales de la región, se establecen regulaciones de acceso y sostenibilidad de los recursos, se organizan asociaciones

productivas y se promueven alianzas público - privadas.

La región tiene la oportunidad de fortalecer el clúster minero, pues cuenta con empresas multinacionales y grupos empresariales consolidados,

yacimientos importantes de níquel, carbón y oro. Para ello, el Estado deberá generar acciones de control sobre la minería ilegal del oro en Puerto

Libertador, persistir en las incautaciones de dragas y retroexcavadoras ilegales, en la organización de los títulos mineros, en la adopción de tecnologías

sostenibles y en la generación de empleo. Otra actividad económica que deberá tener mayor control sobre los impactos ambientales y las condiciones

de empleo en la extracción de material aluvial y de arrastre, para usos en construcción, en la cuenca y tributarios del río San Pedro en Montelíbano.

El control sobre los flujos comerciales ilegales provenientes del Nudo de Paramillo beneficiará a las comunidades indígenas por la posibilidad de hacer

aprovechamientos sostenibles de sus bosques naturales, se deberán tener mecanismos de control sobre los certificados de movilización que expide el

ICA, las Secretarias de Agricultura municipales y las UMATAS, en el origen de la madera que sale de la región. Así mismo, el Programa de Familias

Guardabosques (700 familias desplazadas) puede apoyar la regeneración del bosque natural, donde esta cobertura se ha perdido por la siembra de

cultivos de uso ilícito y la realización de prácticas silviculturales para el manejo del bosque.

Dados los impactos sociales y ambientales de la Hidroeléctrica Urrá I, se requiere un mayor acompañamiento del Gobierno Nacional (Ministerios del

Interior y Agricultura) en los proyectos pesqueros, lo cual hace parte de la seguridad alimentaria y en la consolidación de las microempresas

comercializadoras de los productos. Así mismo, la CVS (en asocio con Conservation International) tendrá que asegurar los controles, rescate,

recuperación y vuelta a la vida silvestre de especies amenazadas por la caza, como la guartinaja.

4.2.2. Objetivo

Desarrollar la minería legal, sostenible y socialmente responsable, y el manejo sostenible de los bosques naturales y de los recursos hidrobiológicos.

62

4.2.3. Resultados esperados

1. La minería se regula y legaliza y aumenta su participación en el PIB departamental, en los renglones de metales y no metales.

2. La comunidad se ha organizado para el manejo sostenible de los bosques naturales y la gobernabilidad sobre su territorio.

3. Se han recuperado las condiciones ambientales necesarias para la seguridad alimentaria en la región con base en el consumo de pescado.

4. La CVS y la comunidad trabajan en la recuperación de hábitats para especies de fauna amenazadas por la caza.

Resultado 1: La minería se regula y legaliza, y aumenta su participación en el PIB departamental, en los renglones de metales y no metales

En un escenario de explotación minera ilegal y captura de sus rentas por grupos armados ilegales, así como de generación de impactos negativos al

ambiente, es necesario reforzar la regulación y control de esta actividad. Este control se verá reflejado en un aumento de los aportes mineros al PIB

regional. Se adelantarán acciones que desactiven la minería ilegal y el control ilegal sobre las cuencas hidrográficas; las acciones incluyen tomar el

control y formulación de planes. Se implementarán las siguientes actividades para organizar la minería: desarrollo de la minería artesanal y empresarial

en Puerto Libertador, organización de la comunidad para la explotación de materiales aluviales en las vegas de las quebradas tributarias del Río San

Pedro. Lo anterior, acompañado de mecanismos de gestión y control que permitan la contabilización y seguimiento de los aportes realizados por la

actividad a la economía regional y también el cumplimiento a los planes de manejo ambiental establecidos dentro de este proceso.

Actividades Responsables Tareas Año

Desactivación de la
minería ilegal y control
sobre las cuencas
hidrográficas

MinMinas, MAVDT –
Dirección de Desarrollo
Sostenible, Ejército,
Fiscalía, Procuraduría,
Alcaldías Municipales,
INGEOMINAS

Incautar retroexcavadoras y dragas que no correspondan a título minero.

2011

Ejercer control sobre la ocupación de las cuencas hidrográficas y tributarios.

Elaborar el censo de población que deriva su sustento de la minería.

Evaluar el estado de los títulos mineros y la propiedad de la tierra.

Evaluar reservas y revisión de frentes de explotación.

Elaborar una Evaluación Ambiental Estratégica (incluyendo Pasivos
Ambientales e impactos de salud en la población área de influencia).

Formular el Plan de Manejo Ambiental y de ordenamiento de la Cuenca.

Organización de la minería
artesanal y empresarial en el
Distrito Minero de Puerto
Libertador

MinMinas – Distritos
Mineros, INGEOMINAS,
Ejército, Alcaldías
Municipales, empresas
(AsoMineros, Carbones del
Caribe) y trabajadores
mineros

Conformar núcleos de producción y revisión de los títulos.

2011

Ejecutar un programa de legalización de los títulos mineros.

Organizar los trabajadores y acuerdos con los empresarios.

Capacitar e introducir prácticas de Producción más Limpia.

Implementar el Plan de Manejo Ambiental.

Adoptar mecanismos para el ordenamiento de las cuencas hidrográficas.

Articular la producción a cadenas de compra del metal legales.

63

Actividades Responsables Tareas Año

Organización de la comunidad

para explotar materiales aluviales

para el sector de la construcción

en quebradas del río San Pedro

MinMinas, CVS, Ejército,

Alcaldías, Cementos del

Caribe y trabajadores

mineros

Revisar títulos, autorizaciones de explotación y frentes de explotación.

2011

Realizar operativos de control sobre la ocupación de las cuencas hidrográficas

y tributarios.

Adoptar un programa de legalización y registro de las explotaciones.

Organizar los trabajadores y acuerdos con los empresarios.

Formular e implementar el Plan de Manejo Ambiental y de ordenamiento de la

Cuenca Hidrográfica.

Capacitar a los empresarios y trabajadores e introducción de prácticas de

Producción más Limpia.

Aporte de la explotación minera a

la economía de la región

MinMinas – Distrito

Minero, DIAN, DANE, CVS

y Alcaldías Municipales

Designar inspectores para la contabilización y fiscalización de las producciones

mineras en los sitios de explotación.

2011

Establecer acuerdos con los intermediarios de compra.

Capacitar inspectores y socialización de los programas de producción.

Hacer reportes e informes de gestión por parte de los empresarios sobre

producción y minería social y ambientalmente responsable.

Hacer seguimiento a los compromisos de explotación y Plan de Manejo

Ambiental.

Evaluar el estado de ordenamiento y remediación de las cuencas hidrográficas

involucradas en el programa.

Resultado 2: La comunidad se ha organizado para el manejo sostenible de los bosques naturales y la gobernabilidad sobre su territorio

La participación de la comunidad indígena en la protección de los bosques naturales de la región será incentivada, así como la retribución derivada de

esta actividad y el fortalecimiento de la gobernabilidad. Por tal motivo, se implementarán actividades que apunten a la organización y participación

activa de la comunidad indígena, teniendo en cuenta que ésta juega un papel preponderante en este tema. También se deberán establecer regulaciones

para el aprovechamiento sostenible de los bosques. Bajo esa línea, inicialmente se realizará una priorización de las áreas que son objetivos de cultivos

ilícitos, para luego realizar actividades que permitan la recuperación y posterior manejo del bosque natural. Así mismo, se establecerán mecanismos que

permitan la generación ingresos. Finalmente, este proceso deberá ir acompañado de un sistema de monitoreo sobre los procesos de autonomía

territorial en los resguardos indígenas.

64

Actividades Responsables Tareas Año

Priorización de áreas de trabajo,

por ser objetivo de cultivos ilícitos

Acción Social – CCAI,

Ejército,

Resguardos Indígenas

Realizar talleres de encuentro, visiones, legalidad y expectativas.

2011
Evaluar la capacidad de las comunidades para controlar el territorio.
Identificar áreas potenciales.
Inducir a la comunidad sobre sistemas de regeneración de bosque natural.

Formulación y adopción del Plan

de Manejo Sostenible de los

bosques naturales

Acción Social – CCAI ,

Cooperación Técnica

Internacional, MAVDT,

Alcaldías Municipales y

Cabildos Indígenas

Formular concertadamente los Planes de Manejo.

2012

Organizar la comunidad y fortalecer sus capacidades técnicas.

Adoptar mecanismos de financiamiento para la ejecución del Plan por pago de

servicios ambientales, deforestación evitada, biodiversidad, mitigación al

cambio climático.

Generación de volúmenes

comerciales de madera y otros

productos de la biodiversidad

CVS y CorpoUrabá,

Universidad, Fondo de

Biocomercio y Cabildos

Indígenas

Expedir permisos ambientales y orientaciones para el aprovechamiento

sostenible de los bosques.
2013

Apoyar la generación de valor agregado en volúmenes de madera

comercializados. 2013

Apoyar las negociaciones de mercados justos.

Monitoreo sobre los procesos de

autonomía territorial en los

resguardos indígenas

Acción Social – CCAI,

Policía, CVS y CorpoUrabá,

Resguardos Indígenas

Realizar operativos de incautación de madera ilegal y seguimiento a los

certificados de movilización.

2011
Realizar operativos de identificación de los intermediarios de madera ilegal.

Hacer acompañamiento técnico y monitoreo a la implementación de los Planes

Monitorear volúmenes e inserción a mercados de madera obtenida de Planes

de Manejo Sostenibles.

Resultado 3: Se han recuperado las condiciones ambientales requeridas para la seguridad alimentaria en la región con base en el consumo de

pescado

Los impactos ambientales en el aspecto pesquero derivados de la construcción del embalse de URRA, requieren la continuación y puesta en marcha de

programas que permitan mejorar las condiciones alimentarias de la región. Se plantea entonces la ampliación de programas de repoblamiento y manejo

sostenible de especies en la parte alta de la cuenca, acompañamiento técnico, fortalecimiento de canales de comercialización y seguimiento a la

sostenibilidad del recurso pesquero.

65

Actividades Responsables Tareas Año

Ampliación del Programa de

repoblamiento de especies en el

Embalse de Urra hacia su manejo

sostenible en Cuenca Alta Sinú

Acción Social – CCAI,

Universidad Nacional,

Empresa Multipropósito

URRA

Revisar inventarios sobre especies y cadena trófica.
2011

Evaluar el estado actual de la pesca en el embalse y cuenca alta del río Sinú.

Formular el proyecto, definir esquemas y capacidades de aprovechamiento,

plan de negocio y manejo del ecosistema.

Mejoramiento de las condiciones y

técnicas de pesca y

fortalecimiento de las

asociaciones

Acción Social – CCAI,

MADR-Cadenas

Productivas, CVS, Cabildos

Indígenas, asociaciones de

pescadores y Alcaldías

Identificar y caracterizar la comunidad y las asociaciones beneficiarias del

proyecto.
2011

Socializar e inducir sobre el proyecto en la comunidad y asociaciones.
Alistar insumos y asistencia técnica.
Otorgar permisos de aprovechamiento y control sobre la pesca ilegal.

Fortalecimiento de los canales de

comercialización de pescado en la

región y en Montería

Acción Social – CCAI,

MADR-Cadenas

Productivas, SENA y

Alcaldías Municipales

Capacitar en fortalecimiento empresarial a las asociaciones.

2011
Identificar los canales de comercialización.
Invertir en infraestructura para el acopio del producto.
Acompañar las negociaciones de mercado.

Monitoreos sobre la sostenibilidad

de las especies hidrobiológicas en

el embalse y la cuenca

CVS, Universidad Nacional,

asociaciones de

pescadores

Diseñar e implementar el plan de monitoreo y control de la pesca ilegal.

2013
Socializar los resultados del proyecto y requerimientos para la sostenibilidad

de la pesca en la cuenca alta del río Sinú.

 Hacer seguimiento a los volúmenes de pescado comercializados en cadenas.

Resultado 4: La CVS y la comunidad trabajan en la protección de hábitats para especies amenazadas por la caza

La fauna de la región se encuentra amenazada a pesar de los esfuerzos realizados para el control de la cacería y el tráfico de especies. Recuperar los

hábitats para las especies de fauna amenazadas involucra por un lado, evaluar la situación actual de las especies, evaluar las condiciones de seguridad

alimentaria de las comunidades que dependen de algunas de ellas y por otro lado, controlar el tráfico y la cacería. La estrategia planteada implica

identificar a fondo la información sobre el problema, formular e implementar los mecanismos de protección de la fauna y garantizar el mejoramiento del

hábitat de las especies.

66

Actividades Responsables Tareas Año

Evaluación de los mecanismos de

control sobre el tráfico de

especies amenazadas

Acción Social – CCAI, CVS,

Policía, Conservation

International, Resguardos

Indígenas

Identificar las rutas con mayor tráfico ilegal y evaluación de puntos de control.
2011

Estimar y caracterizar especies amenazadas y volúmenes de caza.

Identificar sitios de protección para hábitat y estado de la cadena trófica.

Formulación e implementación del

proyecto de hábitats para la fauna

Acción Social – CCAI,

Conservation

International, Empresa

Multipropósito URRA, CVS,

Resguardos Indígenas

Evaluar las condiciones de seguridad alimentaria en los resguardos indígenas y

dependencia de la caza para revitalizar su cultura.

2012

Diseñar el proyecto en concertación con la comunidad.

Organizar la comunidad y fortalecer sus capacidades para el manejo de

hábitats y desactivación del tráfico ilegal.
Alistar insumos y acompañamiento.

Implementar el mecanismo de pago a la comunidad por la prestación de

servicios a la protección de la biodiversidad.

Mejoramiento del hábitat para

especies amenazadas

CVS, Resguardos Indígenas Hacer muestreo por especies de número de individuos y edad en fauna

protegida.
2013

Monitorear niveles nutricionales de la familia indígena y generación de

ingresos.

4.2.4. Mecanismos de Coordinación

La ejecución de este componente exige altos niveles de coordinación en la acción del Estado, a nivel nacional, departamental y municipal, con una

reorientación en los objetivos institucionales, en tanto busca actuar sobre la desactivación de los procesos de economía ilegal. Además requiere la activa

participación y compromiso de la Academia, el sector privado y el desarrollo de capacidades de organización de la comunidad en torno a redes

productivas. Lograr mecanismos efectivos de desactivación de la minería ilegal exige una acción continua del ejército, la fiscalía, las Alcaldías y el

empoderamiento de la comunidad sobre la importancia de un aprovechamiento sostenible de los recursos naturales. Los Ministerios de Minas y

Ambiente deben compartir propósitos, coordinar y desarrollar capacidades regionales, lo cual también le compete, por sus funciones, a INGEOMINAS.

El Plan de Acción se fundamenta en que las empresas de la economía formal pueden hacer mucho en la promoción de procesos que desactiven la

ilegalidad, en una mirada más comprometida al contexto regional y donde hay una oferta para la expansión de sus propias actividades. Establecidas las

rutas de narcotráfico y comercio ilegal, en cuanto a las competencias de control sobre los recursos naturales se propone un apoyo y cooperación de las

tres Corporaciones Autónomas Regionales que tienen jurisdicción sobre el Nudo de Paramillo y sus salidas.

67

El empoderamiento a los Resguardos Indígenas y Asociaciones de Pescadores del manejo sostenible de sus recursos naturales traerá como beneficios la

gobernabilidad del territorio y el mejoramiento en las condiciones de calidad de vida.

Finalmente, se han identificado aspectos específicos de apoyo a la ejecución del Plan de Acción que, por sus capacidades técnicas, pueden realizar las

ONG y los Fondos de Financiamiento del sector ambiental, el SENA y las Universidades, en conocimiento la Nacional y por razones de fortalecimiento

regional, se ha pensado en la Universidad de Córdoba.

4.2.5. Costos Estimados

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

Costos del Componente Regulación y control sobre la explotación de recursos naturales

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. La minería se regula, se legaliza y aumenta su participación en el PIB

departamental, en los renglones de metales y no metales.
322.675.000 207.660.000 121.540.000 651.875.000

2. La comunidad se ha organizado para el manejo sostenible de los bosques naturales

y la gobernabilidad sobre su territorio.
149.670.000 151.770.000 117.800.000 419.240.000

3. Se han mejorado las condiciones de seguridad alimentaria en la región con base en

el consumo de pescado.
100.000.000 188.635.000 32.650.000 321.285.000

4. La CVS y la comunidad trabajan en la recuperación de hábitats para especies de

fauna amenazadas por la caza.
96.000.000 159.805.000 128.000.000 383.805.000

TOTAL COMPONENTE 668.345.000 707.870.000 399.990.000 1.776.205.000

4.2.6. Posibles fuentes de recursos

La ejecución de este Componente requiere que el Gobierno Nacional presupueste fiscalmente recursos de inversión para las zonas de consolidación,

para los distritos mineros y para el pago por la prestación de servicios ambientales. Se espera que el proceso de reestructuración de las CAR permita una

68

asignación más eficiente de los recursos que por concepto de regalías recibe la CVS. Así mismo, se espera que ésta gestione recursos provenientes de la

cooperación técnica internacional (para lo cual también será útil la generación de capacidad técnica en la formulación de proyectos).

4.2.7. Indicadores de monitoreo de procesos

• Reducción del número de trabajadores vinculados a la minería ilegal y reducción de la presencia de equipos asociados a ésta.

• Aumento de los ingresos de las familias que realizan un manejo sostenible de los recursos naturales, incluidos los hidrobiológicos.

• Consolidación de los canales de comercialización de pescado y aseguramiento de las condiciones de inocuidad.

• Aumento del número de operativos de incautación de recursos naturales por parte de la CVS y la Policía Ambiental, registro de las especies

afectadas y desarrollo de programas de rehabilitación.

4.2.8. Metas cuantitativas

2011 2012 2013

Desactivación de procesos de minería ilegal en
un 30%

Desactivación de procesos de minería ilegal en
un 60% acumulado

Desactivación de total de los procesos de
minería ilegal

Pagos por la prestación de servicios ambientales
para un 30% de la población objetivo

Pagos por la prestación de servicios ambientales
para un 70% de la población objetivo

Pagos por la prestación de servicios ambientales
para la totalidad de la población objetivo

Aseguramiento de la sostenibilidad de 3
especies ícticas en la cuenca del río Sinú

Aseguramiento de la sostenibilidad de otras 3
especies ícticas en la cuenca del río Sinú

Aseguramiento de la sostenibilidad de otras 3
especies ícticas en la cuenca del río Sinú

El presupuesto de inversión de la CVS para
procesos de incautación aumentó en un 100%
con relación al 2010

El presupuesto de inversión de la CVS para
procesos de incautación aumentó en un 100%
con relación al 2011

El presupuesto de inversión de la CVS para
procesos de incautación aumentó en un 100%
con relación al 2012

4.2.9. Indicadores de impacto

• Participación: aumento de la producción minera en el PIB del departamento.

• Aumento de cobertura: número de familias beneficiarias que reciben al menos 0.75 smmlv por concepto de pago por prestación de servicios

ambientales en porcentaje, frente a las familias asentadas en el área.

• Participación: aumento de la producción de pescado en el PIB agropecuario del departamento.

• Indicador de biodiversidad: aumento de los inventarios de individuos, según especies de fauna y flora, declaradas en amenaza.

69

4.3. Alternativas Económicas

4.3.1. Justificación

El CCAI en su Plan Regional de Consolidación ha priorizado los proyectos de seguridad alimentaria y mejoramiento nutricional, con acciones de apoyo

alimentario, promoción de prácticas de agricultura urbana y abastecimiento en condiciones de inocuidad y nutrición.

El aumento de la producción agrícola dependerá de la capacidad para conformar asociaciones de productores y alianzas que dinamicen cadenas

productivas y generen empleo (directos e indirectos), aprovechando en ello la fertilidad de las planicies demarcadas por los ríos y el piedemonte.

Valencia ofrece un mayor potencial en tierras para cultivos transitorios semi-intensivos (maíz, fríjol), Puerto Libertador y Montelíbano para cultivos

transitorios intensivos (arroz secano manual, tomate, ají, ajonjolí). Tierralta cuenta con potencial para los cultivos permanentes semi-intensivos (plátano,

yuca, ñame), Valencia y Puerto Libertador para cultivos permanentes intensivos (papaya, maracuyá). Los suelos con poca profundidad y presencia de

aluminio son apropiados para el cultivo de frutales como melón, patilla y son aptos para arroz secano.

Los suelos de textura media (pesados y húmedos), sedimentos mixtos y fertilidad que va de moderada a baja son propicios para la conformación de

plantaciones forestales e implementación de sistemas agrosilvopastoriles, en la región, especialmente en los alrededores del embalse de Urrá y la

cabecera de Tierralta. Hay oportunidad de mercado y de suelos para cualquier tipo de especie maderable (teca, melina, roble, caoba, caracolí, chingalé,

abarco, mazábalo, cedro); cabe conservar pastos comúnmente conocidos como puntero (Hyparrehnia rufa), que están adaptados hasta para los 1.500

msnm, son resistentes al calor y a la sequía, crecen en matojos y se utilizan para pastoreo, heno y ensilaje, con una producción entre 75 ton/Ha/año en

estado verde y 150 ton/Ha/año con fertilización en 4 – 6 cortes; ello, en asocio con cultivos permanentes como cacao y café.

No se puede desconocer el gran potencial que ofrecen las tierras de la región para los cultivos comerciales en gran escala y la oportunidad de mercado

(dada su posición geoestratégica) para la producción de biocombustibles, como palma africana, jatrofa, caña, maíz, yuca. El Plan Nacional de Desarrollo

2010 – 2014 así lo establece. Estos cultivos representan la oportunidad de empleos agrícolas y la consolidación de una economía legal. Ello exige un

liderazgo de la región en la planificación del uso sostenible del territorio, para lo cual se tendrá que constituir una mesa regional de desconcentración de

la propiedad de la tierra y de atención a la población desplazada. El modelo de referencia se encuentra en San Onofre (Montes de María).

4.3.2. Objetivo a 2015

Fortalecer en el corto plazo la economía agrícola en la producción de alimentos, mediante la articulación de las asociaciones de productores a las

cadenas productivas, asegurar en el mediano plazo la sostenibilidad ambiental mediante la introducción de sistemas agrosilvopastoriles y en el largo

plazo, garantizar el acceso a la tierra (actualmente en el Fondo Nacional de Estupefacientes) para producir biocombustibles y generar empleo.

70

4.3.3. Resultados esperados

1. Se ha asegurado la disponibilidad y acceso de la población a condiciones de seguridad alimentaria.

2. Hay una consolidación de las asociaciones de productores y de su articulación a cadenas productivas, para la dinamización de la producción de

alimentos en la región y un mejoramiento de los ingresos agrícolas.

3. Se han implementado modelos agrosilvopastoriles para la recuperación ambiental de ecosistemas y un mejoramiento de los ingresos.

4. Hay un nuevo liderazgo político que se expresa en la mesa regional de desconcentración y planificación del uso sostenible del territorio.

5. Se han generado nuevas fuentes de trabajo en la región.

Resultado 1: Se ha asegurado la disponibilidad y acceso de la población a condiciones de seguridad alimentaria

La situación de la región en materia económica requiere de la implementación de programas que permitan mejorar las condiciones de seguridad

alimentaria para las personas. Esto a su vez, debe ser complementado con el fortalecimiento de cadenas de abastecimiento, lo cual implica a grandes

rasgos, establecer cuáles son los déficits alimentarios para luego suscribir acuerdos de distribución de alimentos, mejoramiento de infraestructura,

suscripción de acuerdos de comercialización y fortalecimiento de las capacidades empresariales de la cadena de seguridad alimentaria.

Actividades Responsables Tareas Año

Producción de alimentos
para el autoconsumo

Acción Social - RESA,
Alcaldías Municipales,
UMATAs

Identificar áreas y familias beneficiarias.

2011

Estructurar huertas misceláneas para el autoconsumo.

Planear el Programa, asignar presupuesto, hacer cronograma de siembras,
prestar asistencia técnica y alistar insumos productivos.

Ejecutar el Programa.
Sistematizar el seguimiento de los beneficios y costos del Programa, de forma
que se generen indicadores de impacto.

Fortalecimiento de la
cadena de
abastecimiento de
alimentos con buenas
condiciones de
inocuidad

Acción Social – CCAI, SENA,
Secretaria de Agricultura
de la Gobernación,
Alcaldías Municipales

Identificar y evaluar déficits alimentarios.

2011

Suscribir acuerdos de abastecimiento.

Culminar las inversiones en infraestructura de centros de acopio y cadenas de
frío.

Identificar aliados comerciales, suscribir acuerdos para distribuir alimentos y
fortalecer redes sociales agroalimentarias.

Fortalecer las capacidades empresariales en la cadena de seguridad
alimentaria.

Implementar las estrategias del proyecto.

Evaluar las condiciones de nutrición en niños de población vulnerable.

71

Resultado 2: Hay una consolidación de las asociaciones de productores y de su articulación a cadenas productivas, para la dinamización de la

producción de alimentos en la región y un mejoramiento de los ingresos agrícolas

La dinamización productiva es de gran importancia para los habitantes de la región. Sin embargo, los niveles de producción son significativamente bajos.

Con el fin de mejorar no solo la producción de la región sino los ingresos de sus habitantes, se requiere impulsar y fortalecer estrategias que impliquen la

creación de nuevos núcleos productivos-asociativos y el fortalecimiento microempresarial de estas asociaciones con la construcción de redes sociales de

apoyo. Lo anterior, inicialmente, mejorará los volúmenes de producción y fortalecerá las asociaciones. Sin embargo, para que esta iniciativa perdure, se

hace necesario llevar a cabo estrategias de monitoreo, seguimiento, formulación de plantes de negocio y presentación de resultados.

Actividades Responsables Tareas Año

Ampliación de los

núcleos productivos

asociativos

MADR – Cadenas

Productivas y Alianzas

Productivas,

Secretaria de Agricultura

de la Gobernación,

UMATAs, Corpoica,

Universidad de Córdoba

Evaluar el programa de alianzas productivas en la región e identificar

estrategias para su ampliación.

2011

Socializar el programa en la comunidad beneficiaria.

Formular los planes de negocio para las Alianzas Productivas.

Presentar la convocatoria del MADR.

Suscribir acuerdos y compromisos.

Ejecutar el Programa de alianzas productivas.

Fortalecimiento microempresarial

de las Asociaciones de Productores

y constitución de redes sociales de

apoyo

Acción Social - CCAI, SENA,

Secretaria de Agricultura

de la Gobernación

Capacitar y formar en microempresas a las Asociaciones beneficiarias.

2012 Fortalecer la infraestructura para la agregación de valor a la producción.
Ofrecer apoyos y aumentar los volúmenes comercializados.

Consolidación de la región en la

producción y comercialización de

alimentos

Acción Social - CCAI,

Secretaria de Agricultura

de la Gobernación

Monitorear los niveles de producción de alimentos, rendimientos e inserción a

mercados locales y regionales; sustitución de productos que ingresan de otros

departamentos.

2013 Formular planes de negocio para la consolidación de las redes de

comercialización.

Medir el aumento en el nivel de ingreso de los productores.

Socializar los resultados del proyecto.

72

Resultado 3: Se han implementado modelos agrosilvopastoriles para la recuperación ambiental de ecosistemas y un mejoramiento de los ingresos

Ante la necesidad de generar alternativas viables y sostenibles para la región, se presentan los modelos agrosilvopastoriles que permiten por un lado, la

recuperación ambiental y por otro, el mejoramiento de ingresos. Para lograr tal fin, se deben identificar los predios, para posteriormente llevar a cabo la

formulación y socialización de la propuesta que implica asistencia técnica y comercialización, para que los diferentes programas puedan ser

implementados después. Esta iniciativa deberá ir acompañada de monitoreo y seguimiento para evaluar los resultados de los programas ejecutados.

Actividades Responsables Tareas Año

Identificación de los predios de

interés ambiental para la

implementación de Sistemas Agro

Silvo Pastoriles (SASP)

Acción Social - CCAI, IGAC

TNC

Definir parámetros para la priorización de áreas.

2011 Identificar propietarios y caracterizar el uso actual de los predios

seleccionados.

Formulación y socialización de la

propuesta de implementación de

proyectos SASP

MADR, CIPAV, Comités

Municipales de pequeños

y medianos ganaderos

Suscribir un convenio con CIPAV para la asesoría y apoyo en la implementación

de los sistemas.
2012 Socializar los beneficios del proyecto con la comunidad.

Organizar la comunidad interesada y fortalecer sus capacidades.
Formular concertadamente los proyectos.

Implementación de los Sistemas

Agro Silvo Pastoriles - SASP

CIPAV, Comités

Municipales de pequeños

y medianos ganaderos

Suscribir Acuerdos con los pequeños y medianos propietarios.

2012

Formular el Plan de Inversiones a nivel de cada predio y alistar insumos.

Ofrecer asistencia técnica, financiamiento y otorgamiento de subsidios.

Ejecutar el proyecto, establecimiento forestal, siembra de leguminosas,

introducir pasturas mejoradas, cultivos asociados y mejorar la producción

mediante modelos intensivos.

Apoyar la comercialización de productos.

Mejoramiento del nivel de

ingresos de los beneficiarios

CIPAV, Secretaria de

Agricultura de la

Gobernación y Comité de

Ganaderos

Evaluar el proceso de implementación e introducir ajustes sobre la puesta en

marcha de los SASP.
2013 Monitorear los niveles de producción e inserción a mercados.

Monitorear sobre niveles de ingresos.
Formular estrategias para la expansión de los sistemas SSP en la Región.

73

Resultado 4: Hay un nuevo liderazgo político que se expresa en la mesa regional para la desconcentración y planificación del uso sostenible del

territorio

Los planes de desarrollo productivo, al igual que las propuestas de ordenamiento del territorio, deben estar respaldadas por un fuerte liderazgo político.

Para tal fin, se propone la constitución de la “mesa regional de desconcentración y planificación del uso sostenible del territorio”. Esta iniciativa implica

la identificación y protección de los líderes de la mesa, para garantizar el buen funcionamiento de la misma. Posteriormente se formularán proyectos

agroempresariales regionales.

Actividades Responsables Tareas Año

Constitución de mesa regional de

desconcentración y planificación

del uso sostenible del territorio

CCAI y Programa de

Tierras, MADR,

Gobernación y Alcaldías

Identificar líderes comunitarios y políticos y definir mecanismos de protección.
2011 Convocar la mesa para definir objetivos, metas, funciones y reglamento.

Formulación de proyectos

agroempresariales regionales

Acción Social - Programa

de Tierras, MADR,

Universidad de Córdoba,

Secretaria de Agricultura

de la Gobernación,

UMATAs

Hacer propuestas locales de ordenamiento del territorio desde la perspectiva

de desarrollo sostenible y visión de Región.

2012
Definir esquemas de acceso a los recursos productivos: tierra, agua, insumos

técnicos.

Definir alianzas empresarios – productores.

Formular los planes de negocios y conseguir inversionistas.

Implementación de proyectos

agroempresariales

Acción Social - CCAI,

MADR, SENA, Universidad

de Córdoba

Promover asociación de productores y fortalecer sus capacidades

empresariales.

2013

Suscribir convenios y alianzas agroempresariales.
 Alistar insumos requeridos.
Prestar asistencia técnica en la producción y financiamiento.
Apoyar la comercialización.

Hacer seguimiento al cumplimiento de compromisos.

74

Resultado 5: Se han generado nuevas fuentes de trabajo en la región

La gran empresa privada juega un papel crucial para impulsar el desarrollo regional. En este sentido, se hace importante vincular a este sector, ya que

éste es fundamental en la generación de negocios incluyentes. Así mismo, es importante la creación de un observatorio laboral para el Sur de Córdoba,

el cuál facilite la circulación de información laboral y la articulación con las políticas nacionales de generación de empleo.

Actividades Responsables Tareas Año

Estructuración de negocios

inclusivos con la gran empresa

CCAI,

ANDI (Grupo de

Responsabilidad Social

Empresarial)

SENA

Fundación San Isidro,

Grupo Empresarial ARGOS

y Empresa Multipropósito

Urrá

Identificar demandas en adquisición de bienes y servicios por parte de las

empresas (alimentos, textiles y confecciones, transportes, servicios logísticos,

madera y muebles, suministros de oficina).

2011

Estructurar planes de negocio.
Suscribir acuerdos con las empresas.
Capacitar y acompañar la implementación de los planes.
Alistar insumos, financiación y asistencia técnica.
Hacer seguimiento a la comercialización de productos y servicios.
Sistematizar los beneficios y costos del Programa, de forma que se generen

indicadores de impacto.

Implementación del Observatorio

Laboral para la región del Sur de

Córdoba

CCAI, SENA, ANDI

Universidad de Córdoba

UNAD

Hacer inventario sobre la demanda laboral en la economía formal de la región.
2013 Caracterizar la oferta de mano de obra.

Integrar al Programa de Primer Empleo.
 Diseñar página web para socializar ofertas de trabajo.

2013

Identificar programas de capacitación para cerrar brechas.
Realizar cursos de entrenamiento.
Poner en marcha del observatorio.
Hacer informes sobre evolución de empleos, salarios y capacidades.

4.3.4. Mecanismos de Coordinación

El Proyecto Alternativas Económicas será coordinado por Acción Social – CCAI, con el apoyo de otras instancias como el Programa de Tierras. Se requiere

un seguimiento continuo sobre las responsabilidades que competen a la Gobernación y a las Alcaldías. Con competencias específicas en el Plan de

Acción, es importante lograr un mayor esfuerzo de los empresarios vinculados a la región en los alcances y desarrollo de programas bajo los enfoques de

responsabilidad social empresarial y negocios inclusivos. El Plan requiere la implementación de mecanismos de coordinación y apoyo que aseguren:

75

• El fortalecimiento de capacidades agro empresariales, especialmente con la vinculación del SENA, el MADR, la Secretaria de Agricultura de la

Gobernación de Córdoba, las UMATAs municipales y Comités gremiales a nivel local.

• El compromiso de centros de investigación y entidades en la implementación de procesos en la región, como CIPAV, CorpoICA, The Nature

Conservancy - TNC, IGAC y Universidades.

• La participación de los productores y la conformación o el fortalecimiento de las Asociaciones, constituye una apuesta del Plan de Acción en este

Proyecto, lo cual, en varios casos requerirá el establecer subsidios económicos iniciales, mientras las dinámicas de la economía formal se consolidan.

4.3.5. Costos Estimados

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

Costos del Componente Alternativas Económicas

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Se ha asegurado la disponibilidad y acceso de la población a condiciones de

seguridad alimentaria.
256.940.000 132.000.000 48.000.000 436.940.000

2. Hay una consolidación de las asociaciones de productores y de su articulación a

cadenas productivas, para la dinamización de la producción de alimentos en la

región y un mejoramiento de los ingresos agrícolas.

157.880.000 564.220.000 62.220.000 784.320.000

3. Se han implementado modelos agrosilvopastoriles para la recuperación ambiental

de ecosistemas y un mejoramiento de los ingresos.
48.000.000 152.480.000 338.440.000 538.920.000

4. Hay un nuevo liderazgo político que se expresa en la mesa regional de

desconcentración y planificación del uso sostenible del territorio.
58.500.000 95.960.000 195.980.000 350.440.000

5. Se han generado nuevas fuentes de trabajo en la región. 26.000.000 165.480.000 194.440.000 385.920.000

TOTAL COMPONENTE 547.320.000 1.110.140.000 839.080.000 2.496.540.000

76

4.3.6. Posibles fuentes de recursos

La ejecución del Plan de Acción en este Componente requiere que el Gobierno Nacional presupueste fiscalmente recursos de inversión para las zonas de

consolidación. Así mismo, es importante la movilización de recursos que el MADR pueda realizar para la región en desarrollo de las distintas políticas de

desarrollo territorial y rural que están expresadas en el Plan Nacional de Desarrollo. La región deberá generar la capacidad técnica suficiente para

acceder a los recursos de financiamiento y subsidio provenientes de la cooperación técnica internacional y para movilizar recursos del sector privado, de

inversionistas y empresarios. Las cadenas productivas gestionarán inversiones del sector privado para consolidar la infraestructura de acopio y de

comercialización. Los municipios asignarán presupuestos de funcionamiento para las UMATAS y de inversión para el fortalecimiento y mejoramiento de

la infraestructura del sector agropecuario.

4.3.7. Indicadores de monitoreo de procesos

• Aumento del volumen de alimentos producidos y/o distribuidos en la población objetivo

• Aumento de los volúmenes de productos agrícolas comercializados en la región en esquemas de cadenas

• Aumento de las áreas integradas a sistemas agrosilvopastoriles

• Áreas entregadas a la producción agrícola con base en las gestiones de la mesa regional

• Número de nuevos empleos formales generados en la región

4.3.8. Metas cuantitativas

2011 2012 2013

Se ha atendido en necesidades alimentarias al
30% de la población objetivo por 6 meses

Se ha atendido en necesidades alimentarias al
60% de la población objetivo por 3 meses

Se ha atendido en necesidades alimentarias al
100% de la población objetivo por 3 meses

Consolidación de por lo menos 3 cadenas
productivas en cultivos transitorios y anuales

Consolidación de por lo menos 4 cadenas
productivas en cultivos permanentes o frutales

Consolidación de por lo menos 2 cadenas en
lechería y cárnicos

Implementación de SASP en por lo menos 3,000
hectáreas

Implementación de SASP en por lo menos 9,000
nuevas hectáreas

Implementación de SASP en por lo menos
18,000 nuevas hectáreas

Incorporación de por lo menos 6,000 nuevas
hectáreas a sistemas agroempresariales

Incorporación de por lo menos 12,000 nuevas
hectáreas a sistemas agroempresariales

Incorporación de por lo menos 18,000 nuevas
hectáreas a sistemas agroempresariales

Generación de por lo menos 300 nuevos
trabajos formales en el sector agroforestal y de
PYMES

Generación de por lo menos 700 nuevos
trabajos formales en el sector agroforestal y de
PYMES

Generación de por lo menos 700 nuevos
trabajos formales en el sector agroforestal y de
PYMES

77

4.3.9. Indicadores de impacto

• Cobertura: Familias beneficiarias del Programa de Seguridad Alimentaria / total de hogares rurales con NBI en condiciones de miseria, a nivel de los

4 municipios que integran la zona de consolidación.

• Cobertura: Número de familias rurales asociadas que generan al menos 0.5 smmlv por actividades agropecuarias / total de hogares rurales con NBI

en condiciones de miseria, en los 4 municipios que integran la zona de consolidación.

• Bancarización: Número de asociaciones del sector agropecuario que mantienen una actividad crediticia.

• Intensificación en el uso de la tierra: aumento de la UGG, del área en pasturas mejoradas y en establecimientos forestales en los 4 municipios que

integran la zona de consolidación.

• Participación Económica: aumento de la participación del valor de la producción agropecuaria y forestal en el PIB del departamento de Córdoba.

• Generación de empleo: número de nuevos empleos formales generados en la región.

• Aumento de ingresos: porcentaje de familias que han mejorado sus ingresos frente a la situación de línea base (2010).

78

4.4. Vías, Energía y Saneamiento Básico

4.4.1. Justificación

Las vías terciarias y la electrificación tienen alta prioridad en el Sur de Córdoba, pues son condiciones básicas para avanzar en el proceso de

consolidación de la seguridad, la participación y el bienestar y de integración de la región internamente y con el país. Por su parte, el acceso a agua

potable y saneamiento básico es una condición esencial de bienestar y desarrollo.

Sin embargo, estos sectores demandan altas inversiones, que deben ser acompañadas de una estrategia de control institucional y ciudadano que impida

la apropiación de las inversiones y el usufructo de las obras y de la valorización que generan por intereses particulares que de ese modo incrementarían

su dominio sobre la economía y la población. En consecuencia debe garantizarse el avance de las estrategias de recuperación del poder político,

económico y social con el ritmo y la orientación de las inversiones en infraestructura.

4.4.2. Objetivo

En las zonas en las que se ha logrado la recuperación del poder político, económico y social, los habitantes pueden hacer uso de las vías terciarias de la

región durante todo el año, permitiéndole a la población movilizarse libremente y comunicarse con el resto del departamento y con el país. En estos

territorios, las familias cuentan con electricidad y servicios de saneamiento básico y agua potable de calidad.

4.4.3. Resultados esperados en tres años

1. Las vías terciarias de los municipios de consolidación donde se recuperó el poder son transitables permanentemente.

2. Los centros poblados y zonas rurales de Tierralta y Valencia en donde se recuperó el poder tienen energía eléctrica segura y continua.

3. Las cabeceras y centros poblados de los municipios de consolidación donde se recuperó el poder tienen cobertura plena en agua y saneamiento.

4.4.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Las vías terciarias de los municipios de consolidación donde se recuperó el poder son transitables permanentemente

Las vías terciarias de los municipios de consolidación de Córdoba están en mal estado, lo cual no permite que las comunidades tengan un desarrollo

social y económico satisfactorio. Para seguir con el proceso de consolidación éstas serán adecuadas, teniendo un estricto control sobre los recursos

destinados a este fin y sobre el impacto político, económico y social de las inversiones.

79

Actividades Responsables Tareas Año

Concertación de una estrategia
para la comunicación vial en el
Sur de Córdoba

Ministerio de Transporte
Gobernación
Alcaldías

Crear una Mesa de Transporte para las zonas de consolidación de Córdoba.
Esta mesa debe coordinar la estrategia de intervención. Estará integrada por
el Ministerio de Transporte, Invias, la gobernación, las alcaldías y MAVDT. 2013
Crear un grupo técnico para la construcción y adecuación de vías terciarias de
los municipios de consolidación.

Adecuación y mantenimiento de
las vías terciarias de los
municipios de consolidación8

Grupo técnico de vías Realizar un diagnóstico completo de las necesidades viales de los municipios
que contenga una proyección a corto y mediano plazo de los requerimientos
viales de cada municipio (mantenimiento, adecuación, pavimentación o
construcción de vías).

2013

Elaborar los estudios técnicos correspondientes.

Preparar estudios e informes de avance para la mesa de transporte.

Mesa de Transporte Definir el cronograma de prioridades de intervención para las vías terciarias de
acuerdo a las necesidades establecidas por el grupo técnico de vías.

2013

Acordar las pautas para el diseño del programa (tiempos, responsabilidades y
prioridades).

Establecer los mecanismos a través de los cuales se integra a la comunidad de
la región en la ejecución de estas obras:

• Definir las necesidades de mano de obra

• Priorizar la contratación de mano de obra local (población de la zona)

Mesa de Transporte Concertar y definir los responsables de:

• aportar insumos y materiales,

• realizar mantenimiento de maquinaria,

• celebrar contratos, y

• realizar interventoría a las obras.
2013

Alcaldías Ejecutar, con apoyo del grupo técnico de vías, las obras de construcción
siguiendo el cronograma establecido por la mesa.

Aportar los recursos que le sean posibles para la adecuación de estas vías.

Garantizar el manejo adecuado
de los recursos para las vías
terciarias

Mesa de Transporte
Comité de Recursos
Públicos9

Diseñar y desarrollar los mecanismos de control y seguimiento para garantizar
el manejo adecuado de los recursos.

2013

Organizaciones sociales Desarrollar equipos de trabajo para veeduría y control de las obras.

8
 Para realizar una aproximación en las metas de este plan de acción se establecieron tramos viales que requieren intervención inmediata.

9
 Ver Proyecto Control y Vigilancia de la Gestión Pública.

80

Resultado 2: Los centros poblados y zonas rurales de Tierralta y Valencia en donde se recuperó el poder tienen energía eléctrica segura y continua

Para complementar con la fuerte estrategia comunicacional, es necesario que en los municipios de consolidación se cuente con el servicio de energía

eléctrica.

Actividades Responsables Tareas Año

Identificación de la estrategia de
electrificación en los centros
poblados y zonas rurales de
Tierralta y Valencia

Alcaldía Preparar los proyectos de interconexión dirigidos al FAER.

2011

Electricaribe Apoyar los proyectos por medio de su aval técnico y financiero.
Gobernación Establecer los mecanismos que permitan apropiar recursos complementarios a

los recursos del FAER.

FAER Aprobar los proyectos y destinar los recursos correspondientes.

Electricaribe Garantizar la administración, operación y mantenimiento de la nueva
infraestructura, y la prestación del servicio con calidad y confiabilidad.

Garantizar el manejo adecuado
de los recursos destinados a
electrificación

Comité de Recursos
Públicos 10

Diseñar y desarrollar los mecanismos de control y seguimiento para garantizar
el manejo adecuado de los recursos. 2011

Organizaciones sociales Desarrollar equipos de trabajo para veeduría y control de las obras.

Resultado 3: Las cabeceras y centros poblados de los municipios de consolidación donde se recuperó el poder tienen cobertura plena en agua y

saneamiento

El PDA está dirigido solamente a las cabeceras municipales, y aún así tanto en materia de acueducto como alcantarillado la situación es desalentadora.

En este sentido, planteamos que el manejo de los recursos del PDA debe ser observado con cuidado, y los centros poblados de los municipios de

consolidación deben ser incluidos.

Actividades Responsables Tareas Año

Implementación de una
estrategia para que todas las
cabeceras municipales y centros
poblados tengan sistemas de

Ministerio de Ambiente,
Vivienda y Desarrollo
Territorial
Gobernación

Todos los municipios de consolidación se encuentran en el PDA de Córdoba.
En el marco de dicho Plan, se construirán y mejorarán los sistemas de
acueducto y alcantarilladlo (redes de distribución, plantas de tratamiento,
etc.) de estos municipios11.

2011

10

 Ver Proyecto Control y Vigilancia de la Gestión Pública.
11

 Los costos asociados a estos proyectos no se incluyen dentro de la presupuestación del plan de acción por cuanto hacen parte del PDA.

81

Actividades Responsables Tareas Año

acueducto y alcantarillado
adecuados

Alcaldías Incluir a los centros poblados de los municipios de consolidación dentro del
PDA de Córdoba.

• Elaborar los estudios pertinentes

• Asignación de partidas presupuestales

Garantizar el manejo adecuado
de los recursos del PDA de
Córdoba

Comité de Recursos
Públicos 12

Diseñar y desarrollar los mecanismos de control y seguimiento para garantizar
el manejo adecuado de los recursos.

2011

Organizaciones sociales Desarrollar equipos de trabajo para veeduría y control de las obras. 2012

4.4.5. Mecanismos de Coordinación

El proceso para la recuperación de vías terciarias corresponde a las alcaldías, con el apoyo fundamental de la Mesa de Transporte. Ésta tiene el propósito

de facilitar el apoyo a los municipios y coordinar las acciones de las distintas entidades involucradas. La coordinación exige una sólida planificación y

definición de responsabilidades y el establecimiento concertado de cronogramas para la ejecución de las obras.

Para garantizar que las familias cuenten con servicios de acueducto y alcantarillado de calidad el apoyo del MAVDT es fundamental, además de la

gobernación y alcaldías para diseñar y presentar los proyectos pertinentes. En el caso de electrificación, es importante contar con el Ministerio de Minas

y Energía al igual que de Electricaribe.

Tanto para el trabajo en vías terciarias como para garantizar el servicio de acueducto, alcantarillado y energía eléctrica, las organizaciones sociales y la

comunidad juegan un papel importante a través del seguimiento al cumplimiento y buena ejecución de las obras. La definición de un esquema que

permita un sistema de monitoreo estricto de la calidad y el cumplimiento de los proyectos es primordial.

4.4.6. Costos Estimados

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

12

 Ver Proyecto Control y Vigilancia de la Gestión Pública.

82

Costos del Componente Vías, Energía y Saneamiento Básico

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Las vías terciarias de los municipios de consolidación donde se recuperó el poder

son transitables permanentemente.
 2.260.000.000 1.997.500.000 827.500.000 5.085.000.000

2. Los centros poblados y zonas rurales de Tierralta y Valencia en donde se recuperó

el poder tienen energía eléctrica segura y continua.
187.000.000 174.500.000 12.500.000 374.000.000

3. Las cabeceras y centros poblados de los municipios de consolidación donde se

recuperó el poder tienen cobertura plena en agua y saneamiento.
50.000.000 25.000.000 25.000.000 100.000.000

TOTAL COMPONENTE 2.497.000.000 2.197.000.000 865.000.000 5.559.000.000

4.4.7. Posibles Fuentes de Recursos

• Recursos Invías

• Recursos del Fondo Nacional de Regalías

• Destinaciones presupuestarias de la gobernación

• Destinaciones presupuestarias de los municipios

• Recursos de los programas del Viceministerio de Agua y Saneamiento

• Recursos propios de los municipios

• Aportes del sector privado

• Fondo de Apoyo Financiero para la Energización de las Zonas Rurales Interconectadas –FAER

4.4.8. Indicadores de monitoreo de proceso

• Total de Km adecuados

• Total de Km con mantenimiento

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

• 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

83

• Tasa de cobertura de saneamiento básico en zonas urbanas centros poblados

• Tasa de cobertura de saneamiento básico en centros poblados

4.4.9. Metas cuantitativas

Metas en adecuación de vías terciarias

Municipio Tramo Vial
KM ADECUADOS KM MANTENIMIENTO

AÑO 4 AÑO 5 AÑO 6 AÑO 4 AÑO 5 AÑO 6

Montelíbano

Uré – La Caucana 9

Apartada Uré – Versalles 11

Puerto López – Tierradentro – Puerto Anchica

4

Puerto Libertador

Puerto Libertador – La rica – Juan José

4

22

La rica – Puerto López

1

9

Apartada San Juan – San Juan

1

18

Carbones del Caribe – El Brillante - Belén 3

Puerto Libertador – La rica – Juan José 7

Carbones del Caribe – El Brillante – Belén 12 13

Tierralta

Tierralta – Palmira – El Diamante 25

ND 21

ND 2

Apartada Pueblo Nuevo – Batata 19 9

Apartada Callejas – Callejas 6

Carrizola – Nueva Esperanza 9

Tierralta – Palmira – El Diamante 8

Los Bongos – Los Arapios 2

Valencia

Valencia – Callejas 15

Apartada Mata de Maíz – Mata de Maíz 1

Montería - Valencia 10

84

Metas en electrificación

Nombre de

municipio

Resto:% viviendas existentes que ahora

estarán interconectadas al sistema eléctrico

año 1 año 2 año 3

Tierralta 30% 60% 100%

Valencia 30% 60% 100%

Metas en saneamiento básico

Nombre de municipio

Cabecera: % viviendas existentes que ahora tendrán acueducto Centros Poblados: % viviendas existentes que ahora tendrán acueducto

año 4 año 5 año 6 año 4 año 5 año 6

Montelíbano 100% 100% 100% 30% 60% 100%

Puerto Libertador 100% 100% 100% 30% 60% 100%

Tierralta 100% 100% 100% 50% 80% 100%

Valencia 100% 100% 100% 100% 100% 100%

Nombre de municipio
Cabecera: % viviendas existentes que ahora tendrán alcantarillado Centros Poblados: % viviendas existentes que ahora tendrán alcantarillado

año 4 año 5 año 6 año 4 año 5 año 6

Montelíbano 80% 100% 100% 30% 60% 100%

Puerto Libertador 80% 100% 100% 30% 60% 100%

Tierralta 80% 100% 100% 30% 60% 100%

Valencia 30% 60% 100% 30% 60% 100%

4.4.10. Indicadores de Impacto

• Número de veredas comunicadas durante todo el año

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

• Reducción de los tiempos de desplazamiento

• Mejoramiento de los índices de salud pública

• Mejoramiento de la asistencia y el rendimiento escolar de niños y jóvenes

85

4.5. Comunicaciones

4.5.1. Justificación

La posibilidad de comunicarse es esencial para el bienestar, la participación política, económica y social y la consolidación de la seguridad y la paz. La

estrategia de recuperación de poder económico, político y social desde la perspectiva de las comunicaciones tiene tres objetivos: contribuir a la

seguridad ciudadana y la paz dotando a los individuos y comunidades de instrumentos para alertar, denunciar y protegerse; apoyar el ejercicio de

control social con medios de comunicación; y generar un clima que haga ver posible el cambio de las reglas de juego.

4.5.2. Objetivo a 2015

Las comunidades de los municipios de consolidación cuentan con servicios de telefonía, radio, televisión e internet que les permiten comunicarse ágil y

eficazmente. Gracias a ellos la ciudadanía eleva sus niveles de confianza, incrementa su capacidad de control de la vida política y económica, y participa

activamente en la construcción de un nuevo pacto social en la región.

4.5.3. Resultados esperados

1. Todos los municipios tienen emisoras comunitarias y de interés público que sirven como espacios para la información y participación ciudadana.

Aumentan las señales de emisoras de radio comercial que llegan a los municipios.

2. La población urbana y rural tiene acceso a un servicio de telefonía celular de calidad.

3. Todos los municipios cuentan con el servicio de televisión pública.

4. La ciudadanía, alcaldías y entidades públicas de los municipios de consolidación cuentan con un servicio de Internet de calidad.

86

4.5.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Todos los municipios tienen emisoras comunitarias y de interés público que sirven como espacios para la información y participación

ciudadana. Aumentan las señales de emisoras de radio comercial que llegan a los municipios.

La oferta de emisoras comunitarias, de interés público y comerciales es escasa en los municipios, por ello se busca aumentar dicha oferta y adecuar las

existentes con el fin de que la ciudadanía se informe y participe en los procesos desarrollados en los municipios de consolidación.

Actividades Responsables Tareas Año

Extensión de la señal de radio

comercial

Ministerio de TICs

Gobernación

Establecer una estrategia para aumentar la cobertura de radio nacional y

radios comerciales en los municipios de consolidación.
2011

Alcaldías Gestionar la operación de emisoras de cobertura nacional y de emisoras

comerciales en la zona.

Creación de una emisora de

interés público en la región13

Alcaldías

Gestionar la elaboración y presentación del proyecto para operar una emisora

de interés público (capacitación de operadores, producción de contenidos).

2011

Apropiar el presupuesto necesario para montar la emisora de interés público.

Designar una dependencia de cada alcaldía para desarrollar una estrategia de
participación ciudadana en contenidos de la emisora de interés público.

Ministerio de TICs Entregar la licencia de operación y la frecuencia en FM.

Dar capacitación y asistencia técnica para el funcionamiento de la emisora de

interés público.

Montaje de la emisora

comunitaria de Valencia

Alcaldía Presentar ante el Ministerio de Tecnologías de la Información y las

Comunicaciones, el proyecto para crear la emisora comunitaria.

2011

Destinar los recursos necesarios para su implementación.

Concertar con las organizaciones sociales los criterios para escoger a los
operadores de la emisora.

Ministerio de TICs

Organizaciones

comunitarias

Buscar apoyo del sector privado para fortalecer la operación de las emisoras

comunitarias existentes.

Reforzar la capacitación de las comunidades locales en la importancia y

pertinencia de las emisoras comunitarias.

13

 La emisora de interés público debe articularse con la zona de Bajo Cauca y Urabá.

87

Resultado 2: La población urbana y rural tiene acceso a un servicio de telefonía celular de calidad

La comunicación a distancia es un mecanismo esencial para la integración social y económica. Este resultado busca que la telefonía celular cubra todo el

territorio de los municipios de consolidación y que el servicio ofrecido por los operadores privados sea de calidad.

Actividades Responsables Tareas Año

Implementar una estrategia de

generalización del servicio de

telefonía celular

Ministerio de TICs

Gobernación

Alcaldías

Invitar a los operadores de telefonía celular y organizaciones sociales a las

sesiones de trabajo para su activa participación.

2011

Aprovechar la infraestructura de las redes eléctricas y seguir su misma ruta

crítica.

Definir claramente los responsables de los diferentes componentes de la

estrategia.

• Determinación de las zonas que requieren instalación de antenas.

• Realizar los acuerdos necesarios con los operadores de telefonía celular para

la instalación de las nuevas antenas.

Resultado 3: Todos los municipios cuentan con el servicio de televisión pública

Ningún municipio de consolidación cuenta con la señal de televisión pública, y hasta el momento, tampoco hay proyectos para implementarla. En este

sentido, se busca que la población se mantenga informada de los acontecimientos del departamento y del resto del país.

Actividades Responsables Tareas Año

Instalar la señal de televisión

pública en todos los municipios de

consolidación

Ministerio de TICs

Gobernación

Alcaldías

 Evaluar las alternativas de instalación de la señal de televisión (instalación de

antenas, satélite).

2011

Incluir, dentro de las condiciones de licencia de los operadores de televisión, la

cobertura de todos los municipios.

Desarrollar las obras respectivas.
RTVC • Coordinar con los proyectos de interconexión eléctrica la instalación de las

redes necesarias.

88

Resultado 4: La ciudadanía, alcaldías y entidades públicas de los municipios de consolidación cuentan con un servicio de Internet de calidad

El desarrollo de las comunicaciones en la región debe ser potencializado mediante la incorporación del servicio de internet en los municipios de

consolidación. Se busca lograr que los habitantes cuenten con servicios de Internet que los vinculen entre sí y con el resto del país, y que las entidades

públicas estén interconectadas para fortalecer su capacidad de atención a los ciudadanos.

Actividades Responsables Tareas Año

Dotación de conexiones de

Internet y computadores a las

instituciones de educación y salud

y a las alcaldías

Ministerio de TICs

Ministerio de Educación

Ministerio de Protección

Social

Gobernación

Alcaldías

Concertar, diseñar y desarrollar el programa de pleno acceso a Internet de las

instituciones de salud y educación de la región:

• Conexiones a Internet

• Dotación de computadores y software

• Entrenamiento

2011

Ministerio de TICs Brindar conectividad a las Alcaldías.

Diseño de una estrategia de

promoción de prestadores

privados del servicio de Internet

Ministerio de TICs

Gobernación

Alcaldías

Diseñar y desarrollar una estrategia para la prestación del servicio de internet

por parte de privados y con el fin de generalizar el servicio. 2011

4.5.5. Mecanismos de Coordinación

Con el fin de adelantar una fuerte estrategia comunicacional y ampliar las coberturas de radio, telefonía celular, televisión e internet es fundamental la

gestión de las alcaldías, con el apoyo del Ministerio de Tecnologías de la Información y las Comunicaciones.

4.5.6. Costos Estimados

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

89

Costos del Componente Comunicaciones

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Todos los municipios tienen emisoras comunitarias y de interés público que sirven

como espacios para la información y participación ciudadana. Aumentan las

señales de emisoras de radio comercial que llegan a los municipios.

285.000.000 15.000.000 10.000.000 310.000.000

2. La población urbana y rural tiene acceso a un servicio de telefonía celular de

calidad.
100.000.000 - - 100.000.000

3. Todos los municipios cuentan con el servicio de televisión pública. 50.000.000 - - 50.000.000

4. La ciudadanía, alcaldías y entidades públicas de los municipios de consolidación

cuentan con un servicio de Internet de calidad.
85.433.333 101.933.333 39.833.333 227.200.000

TOTAL COMPONENTE 520.433.333 116.933.333 49.833.333 687.200.000

4.5.7. Posibles Fuentes de Recursos

• Ministerio de Tecnologías de la Información y las Comunicaciones

• RTVC

• Recursos propios del municipio

• Operadores de telefonía celular

• Operadores privados de televisión y radio

• Aportes del sector privado y de las organizaciones sociales

• Agenda de Conectividad

• Inversión de la gobernación

• Ministerios de Educación Nacional y Protección Social

4.5.8. Indicadores de monitoreo de procesos

• Emisora de interés público en funcionamiento en toda la región

• Emisoras comunitarias en funcionamiento en cada municipio (número)

• Cobertura de señal de televisión nacional (territorio)

• Cobertura de señal de radio nacional (territorio)

• Cobertura de señal de televisión privada (territorio)

90

• Cobertura de señal de radio comercial (territorio)

• Cobertura de telefonía celular (territorio)

• Instituciones de educación y salud y alcaldías con conexión a Internet

• Establecimientos que ofrecen servicio de Internet (número)

4.5.9. Metas cuantitativas

2011 2012 2013

La emisora de interés público está en
funcionamiento en todos los municipios

La emisora de interés público emite
programación durante 12 horas al día

La emisora de interés público emite
programación durante 24 horas al día

 Todos los municipios tienen en funcionamiento
una emisora comunitaria

Las emisoras comunitarias emiten programación
durante 24 horas al día

El 100% de las áreas urbanas y centros poblados
de los municipios en donde se recuperó la
seguridad y el control social tienen el servicio de
telefonía celular

El 50% de las zonas rurales de los municipios en
donde se recuperó la seguridad y el control
social tienen el servicio de telefonía celular

El 80% de las zonas rurales de los municipios en
donde se recuperó la seguridad y el control
social tienen el servicio de telefonía celular

El 100% de las zonas rurales de los municipios en
donde se recuperó la seguridad y el control
social tienen el servicio de telefonía celular

El 100% de las áreas urbanas y centros poblados
de todos los municipios tienen cobertura de
radio y televisión nacional

El 100% de las zonas rurales de Montelíbano y
Puerto Libertador tienen cobertura de radio y
televisión nacional

El 50% de las zonas rurales de Tierralta y
Valencia con interconexión eléctrica tienen
cobertura de radio y televisión nacional

El 80% de las zonas rurales de Tierralta y
Valencia con interconexión eléctrica tienen
cobertura de radio y televisión nacional

El 100% de las zonas rurales de Tierralta y
Valencia con interconexión eléctrica tienen
cobertura de radio y televisión nacional

50% de las instituciones de educación y salud
tienen conexión a Internet y computadoras

80% de las instituciones de educación y salud
tienen conexión a Internet y computadoras

100% de las instituciones de educación y salud
tienen conexión a Internet y computadoras

Las alcaldías de todos los municipios tienen
conexión a Internet

4.5.10. Indicadores de Impacto

• Accesos a medios de comunicación

• Aumento de la velocidad en atención de emergencias

91

5. Cuarto Pilar: Seguridad y Justicia

92

La región del Sur de Córdoba ha sufrido una larga historia de presencia de grupos al margen de la ley que han controlado el territorio. La comunidad ha

sufrido múltiples crímenes y violaciones y ha padecido la captura de su democracia, su economía y su pacto social. Recuperar el control territorial y el

imperio de la ley, constituyen un reto inaplazable.

La protección de la vida, la integridad y las libertades de la ciudadanía del Sur del Córdoba es una condición esencial para lograr paralelamente la

recuperación de los poderes político, social y económico.

El Plan de Acción aquí propuesto requiere condiciones básicas y permanentes de seguridad y justicia, efectividad en la aplicación de la Ley y disminución

rotunda de la impunidad. Estos esfuerzos en seguridad y justicia sientan las bases para lograr resultados visibles y de largo plazo dado el carácter

histórico y sustitutivo del Estado, que la ilegalidad ha tomado en esta zona.

Este plan prevé que, a la luz de la Estrategia de Consolidación Integral, sea seleccionado en cada municipio un Núcleo de Consolidación (preferiblemente

incluyendo las cabeceras municipales), en donde se garantice una eficaz protección de la vida, la integridad y la libertad de las personas, y que se

expanda gradualmente hasta cubrir todo el territorio y las comunidades del respectivo municipio.

Para lograr las condiciones requeridas de seguridad y justicia se requieren tres modalidades interrelacionadas de intervención:

• protección militar, para garantizar la vida de los ciudadanos frente a las amenazas de los actores armados organizados;

• protección policial, para salvaguardar la seguridad ciudadana y proteger los derechos y los bienes de los pobladores; y

• protección judicial, para dar fundamento al imperio de la ley, la protección jurídica y la resolución pacífica de los conflictos.

93

5.1. Protección Militar y Policial

5.1.1. Justificación

Los grupos armados ilegales han tomado nuevas características en esta región. Las FARC se han convertido en estructuras armadas dispersas con poder

limitado de fuego que controlan enclaves de producción ilegal en las zonas montañosas y se aprovechan del esquema de milicias para coaccionar la

población y ordenar los flujos de recursos, abastecimientos y reclutamiento necesarios para su subsistencia, mientras reducen el riesgo de confrontación

al mínimo posible. Las bandas armadas post-paramilitares actúan como estructuras mafiosas de macro y microempresas criminales especializadas en

diferentes vertientes del crimen. Su accionar es el mayor determinante de violencia urbana y captura del poder en la región. La precaria gobernabilidad y

el deterioro de los ingresos de la población son fuentes de su sostenimiento y crecimiento, pues les procuran mano de obra disponible barata para las

actividades de extorsión, de tráfico y de explotación de las economías legales e ilegales de la zona.

Dadas estas características, la estrategia de seguridad debe concentrase mayoritariamente en la aplicación de la Ley en las zonas donde las redes

criminales crecen vertiginosamente, dando así lugar al fraccionamiento de la cadena criminal heterogénea construida entre guerrillas y bandas ilegales,

logrando un golpe sistémico a la dinámica regional que alimenta la violencia.

Una estrategia de este tipo se basa en actividades de inteligencia y se orienta a descubrir y golpear sistemáticamente las fuentes principales de

financiamiento de estas organizaciones: i) desarticular las bandas ilegales que operan en los núcleos urbanos y tienen sometida a la población; ii)

combatir la extracción ilegal de oro mediante inteligencia, investigación criminal y neutralización efectiva de los nodos de articulación del negocio y la

judicialización de sus operadores; iii) controlar la fuente de narcóticos y retaguardia de los ilegales en el Nudo de Paramillo mediante la disposición de

unidades permanentes en las partes altas, logrando desactivar las zonas de producción y resguardo y bloquear los corredores de movilidad, iv) luchar

contra la explotación ilegal de maderas mediante la fuerza policial rural bajo condiciones óptimas de movilidad y comunicaciones para reducir la

violencia y corrupción típicas de las economías extractivas; v) prevenir el reclutamiento y controlar la removilización en armas de los desmovilizados; y

vi) proteger a los líderes locales para que pueden construir cohesión en sus comunidades de manera que se pueda romper el ciclo de violencia local en

un mediano plazo.

Esto significa que en las zonas pobladas de la región el esfuerzo a desarrollar es mayoritariamente policial y de inteligencia, mientras en las zonas

montañosas donde todavía se conservan formas guerrillera o estructuras paramilitares con capacidad de fuego pesado, las Fuerzas Militares se deben

encargar de la contención y la neutralización de los reductos, y de evitar que tales zonas que son de reserva sean ocupadas en por procesos de

colonización.

94

La concentración de amenazas y actores ilegales en el Sur de Córdoba y su ágil movilidad hacia el Bajo Cauca y el Urabá geográfico, exige abordar una

estrategia sostenida y coordinada contra los factores que generan inseguridad en los tres ámbitos geográficos (Sur de Córdoba, Urabá y Nudo de

Paramillo) para garantizar una efectiva contención de los procesos ilegales.

Bajo esta estrategia, el control territorial debe tener una estrategia dosificada de fuerza que ataque los centros financieros de los ilegales, disminuyendo

la salida de productos ilícitos y el circulante de efectivo. Una estrategia integral de interdicción y control del entorno económico dejaría en el mediano

plazo un impacto favorable en el rompimiento de las tasas de reclutamiento y removilización, así como en la disminución de las actividades económicas

ilegales.

5.1.2. Objetivos a 2015

El componente de Seguridad permanente se plantea cuatro objetivos centrales:

• Fortalecimiento de la capacidad del Estado de hacer aplicable la Ley.

• Fortalecimiento de la capacidad del Estado de garantizar los derechos de los ciudadanos y recuperación de la legitimidad de la Fuerza Pública.

• Neutralización de las economías ilegales.

• Neutralización de la dinámica de reclutamiento.

5.1.3. Resultados esperados

1. Se ha realizado la integración estratégica en el sistema geográfico Sur de Córdoba – Nudo de Paramillo – Bajo Cauca – Urabá.

2. Se han atacado los centros financieros de los grupos armados ilegales

3. Se ha fortalecido la protección ciudadana y se ha disminuido la criminalidad de las bandas armadas ilegales

4. Se ha prevenido el reclutamiento y la removilización en armas de desmovilizados

5. Se han controlado eventuales abusos de las autoridades y se ha elevado la legitimidad de la Fuerza Pública

95

5.1.4. Actividades y responsabilidades institucionales

Resultado 1: Se ha realizado la integración estratégica en el sistema geográfico Sur de Córdoba – Nudo de Paramillo – Bajo Cauca – Urabá

La garantía de seguridad en el Sur de Córdoba requiere asumir una acción coordinada y permanente en el sistema geográfico que articula la región del

Bajo Cauca con la región del Urabá. Por tal razón, se requiere que las entidades estatales competentes, reconozcan estas regiones como parte de un

sistema unitario y definan una estrategia conjunta para contener, de forma efectiva, sus impactos sobre la población y sobre el país en su conjunto.

Actividades Responsables Tareas Año

Definición de una estrategia

coordinada y sostenida en el sistema

geográfico Sur de Córdoba – Nudo de

Paramillo – Bajo Cauca – Urabá

CCAI

Ministerio de Defensa Nacional

Ministerio del Interior y de Justicia

Unificar la zona de intervención en torno al concepto de

sistema geográfico, para poder atacar todos los eslabones de

la cadena de criminalidad que se ha consolidado entre el

Magdalena Medio y el Urabá antioqueño.

2011

Analizar la estructura de fuerza y los roles de las unidades

desplegadas en la zona.
2011

Definir roles, responsabilidades y jurisdicciones de las distintas

fuerzas y establecer mecanismos de coordinación.
2011

Control del sistema geográfico Comando General de las Fuerzas

Militares

Incrementar el pie de fuerza según estrategia conjunta. 2011

Ubicar unidades militares permanentes en las partes altas de

la región (Nudo de Paramillo).
2011

Controlar corredores de movilidad y abastecimiento. 2013

Desarticular las estructuras ilegales desplegadas en el área. 2013

Desarrollo de condiciones óptimas de

movilidad y comunicaciones

CCAI

Ministerio de Defensa Nacional

Definir las necesidades de comunicación y movilidad, para

aumentar el cubrimiento permanente y periódico del área de

intervención. En esta tarea, deben actuar como subsidiarios

los ministerios del ramo correspondientes.

2012

Resultado 2: Se han atacado los centros financieros de los grupos armados ilegales

La desarticulación de los grupos ilegales sólo será posible en la medida en que se ataquen sus fuentes de financiamiento: el narcotráfico, la minería ilegal

de oro y la tala de maderas. Por tanto, se requiere bloquear corredores de abastecimiento y transporte de insumos, drogas procesadas, armas y

recursos naturales ilegalmente explotados así como disminuir la presión colonizadora o ilegal sobre el Nudo de Paramillo.

96

Actividades Responsables Tareas Año

Combate al narcotráfico Ministerio de Defensa Nacional

Comando General de las FFMM

Policía Nacional

Focalizar la acción estatal en la destrucción de medios e

infraestructura para la producción y transporte de la droga.

Per-

ma-

nen-

te

Aumentar las capacidades de interdicción de insumos y coca

procesada en el área intervenida.

Diseñar una estrategia para la incautación de dinero ilegal en

efectivo.

Coordinar estrategias de erradicación forzosa con programas

de sustitución de cultivos.

Aumentar vigilancia en ríos y carreteables.

Combate a otras actividades

económicas ilegales

Ministerio de Defensa Nacional

Comando General de las FF.MM.

Policía Nacional

Promover y apoyar la erradicación voluntaria de cultivos

ilícitos, o forzosa en donde no sea posible.

Per-

ma-

nen-

te

Controlar la resiembra post-erradicación.

Erradicar la minería ilegal mediante actividades de inteligencia

y control directo.

Controlar la tala bosques.

Promover la judicialización de los responsables de las

actividades económicas ilegales.

Resultado 3: Se ha fortalecido la protección ciudadana y se ha disminuido la criminalidad de las bandas armadas ilegales

La protección permanente de los ciudadanos implica neutralizar la acción de las organizaciones armadas ilegales y fortalecer las capacidades de la Policía

para enfrentar las nuevas bandas criminales post-paramilitares y el crimen local, y mejorar la calidad de la protección a los ciudadanos. La ampliación del

control territorial y de la protección policial implica la selección de núcleos de consolidación que se expanden gradualmente hasta cubrir todo el

territorio de cada municipio.

97

Actividades Responsables Tareas Año

Control territorial en las áreas
recuperadas y expansión de la red de
seguridad en las áreas rurales

Ministerio de Defensa Nacional
Comando General de las FF.MM.
Policía Nacional

Fortalecer la red de vigilancia que articula los cascos urbanos
con poblaciones rurales recuperadas.

2011 Atender las necesidades de personal, comunicaciones y
recursos logísticos para la expansión de los Núcleos de
Consolidación.

Control de las bandas armadas
sucesoras de las organizaciones
paramilitares y, en general, del crimen
local

Policía Nacional
Gobierno departamental
Comandantes policiales en los
Núcleos de Consolidación

Desarrollar capacidades de investigación criminal.

2011
Diseñar estrategias enfocadas en las particularidades de las
nuevas bandas y el crimen local.

Coordinar con el dispositivo judicial local.

Desminado e información a los
ciudadanos sobre MAP

Vicepresidencia de la República
Comando General de las FF.MM.

Levantar un mapa actualizado de la incidencia de campos
minados en la región. Per-

ma-
nen-

te

Desarrollar jornadas de demarcación de rutas riesgosas y
bloqueadas por MAP.

Definir y ejecutar un cronograma de desminado.

Fortalecimiento de la protección a los
ciudadanos en los Núcleos de
consolidación

Policía Nacional
Gobierno departamental
Comandantes policiales en los
Núcleos de Consolidación

Fortalecer las actividades y los cuerpos especializados de
atención y protección a los ciudadanos.

Per-
ma-
nen-

te

Diseñar Plan de control para cada Núcleo con metas,
responsabilidades y criterios de monitoreo de desempeño y de
avances logrados.

Desarrollar el Plan.

Implantar criterios de monitoreo.

Gobierno Departamental
Alcaldes municipales
Coordinador Policial del CCR-
Comandantes de cada Núcleo

Mejorar la eficacia de la gestión.

Per-
ma-
nen-

te

Mejorar las relaciones con los ciudadanos.

Analizar las dinámicas socio-económicas del desorden público
para orientar acciones.

Implementar programas de prevención de la violencia
ciudadana.

Promoción de la cultura de la
legalidad

Gobierno Departamental
Alcaldes municipales
Coordinador Policial del CCR-
Comandantes de cada Núcleo

Diseñar y desarrollar una estrategia integral de la cultura de la
legalidad en coordinación con organizaciones empresariales y
ciudadanas.

Per-
ma-
nen-

te Hacer monitoreo y evaluación de avances.

98

Resultado 4: Se ha prevenido el reclutamiento y la removilización en armas de desmovilizados

Las diversas formas de reclutamiento en la región exigen una labor coordinada de varios actores y de varias estrategias. Este resultado apunta a

identificar esas formas así como a judicializar a los reclutadores. Igualmente, el proceso de re-movilización en armas exige una revisión de la política en

la región como de los criterios para sostener a los reinsertados con los beneficios del Estado.

Actividades Responsables Tareas Año

Prevención del reclutamiento CCAI, Alcaldes
Policía y Ejército
Sistema de Justicia

Identificar y combatir formas de reclutamiento en la región
(armado, milicias y trabajos puntuales). Per-

ma-

nen-

te

Judicializar a los reclutadores.

Prevención de la movilización en
armas de los desmovilizados

Presidencia de la República
Ministerio del Interior y de Justicia
CCAI

Evaluar la política de reinserción en la región.

Definir criterios para el sostenimiento de un reinsertado en los
programas brindados por el Estado.

Resultado 5: Se han controlado eventuales abusos de las autoridades y se ha elevado la legitimidad de la Fuerza Pública

Para garantizar plenamente los derechos humanos en las áreas de intervención y recuperar la confianza ciudadana en el Estado, es necesario un estricto

control de los eventuales abusos o eventos de corrupción por parte de agentes de la Fuerza Pública.

Actividades Responsables Tareas Año

Garantía de transparencia de
información

Ministerio de Defensa Nacional
Comando General de las FF.MM.
Policía Nacional

Brindar información objetiva sobre la situación de seguridad y
las acciones de la fuerza pública.

Per-

ma-

nen-

te

Visibilizar las actuaciones de la Fuerza Pública para velar por su
transparencia y legalidad.

Control de abusos de las autoridades

Ministerio de Defensa Nacional
Comando General de las FF.MM.
Policía Nacional

Activar jornadas de inspección de DD.HH en las unidades
operativas desplegadas en la zona.

Per-

ma-

nen-

te

Aumentar las capacidades de contrainteligencia y control
disciplinario para el dispositivo en general.

Rotar unidades sospechosas de incurrir en violaciones de
DD.HH. y en operaciones de narcotráfico.

Fortalecer las capacidades de control del mando regional
desde la planeación operacional hasta la ejecución.

Estimular la denuncia ciudadana sobre abusos.

99

5.1.5. Posibles Fuentes de Recursos

• Presupuesto General de la Nación - Fuerzas Militares y Policía Nacional.

• Presupuesto del Departamento de Nariño

• Presupuestos municipales

• Cooperación Internacional

5.1.6. Indicadores de monitoreo de procesos

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

• Protección a la vida 1: # asesinatos atribuibles a grupos armados ilegales en la zona intervenida

• Protección a la vida 2:# asesinatos dentro en la zona intervenida

• Protección a la integridad 1: # de personas con lesiones infringidas por grupos armados ilegales en la zona intervenida

• Protección a la integridad 2: # casos de lesiones personales en la zona intervenida

• 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.

• Legitimidad: % de intervenciones de control de corrupción y violaciones de derechos humanos.

5.1.7. Metas cuantitativas

2011 2012 2013

Integración estratégica del sistema geográfico
Bajo Cauca- Nudo de Paramillo- Urabá

Control del Nudo de Paramillo Expansión de red de seguridad permanente a
zonas rurales recuperadas

Combatir el narcotráfico Combatir el narcotráfico Combatir el narcotráfico

Identificación y protección de líderes comunales Protección de los líderes comunales Protección de los líderes comunales

Prevención del reclutamiento y de la
movilización en armas de los desmovilizados

Prevención del reclutamiento y de la
movilización en armas de los desmovilizados

Prevención del reclutamiento y de la
movilización en armas de los desmovilizados

 Desarrollo de condiciones óptimas de movilidad
y comunicaciones

Desarrollo de condiciones óptimas de movilidad
y comunicaciones

100

2.1.8. Indicadores de Impacto

• Aumento de la cobertura de la FFPP sobre el terreno

• Disminución de hectáreas cultivadas con coca gracias a la erradicación voluntaria

• Aumento en las incautaciones de insumos para el procesamiento de coca, coca procesada y vehículos de transporte

• Aumento de las incautaciones de medios de financiación de organizaciones ilegales

• Reducción del número de delitos contra la vida y la integridad

• Reducción de las víctimas de MAP`s

• Aumento de los ciudadanos involucrados en procesos de reinserción, retorno o productividad impulsados por el CCR.

101

5.2. Protección Judicial

5.2.1. Justificación

La captura del poder en el Sur de Córdoba ha puesto a las instituciones – incluyendo la administración de justicia – al servicio de intereses de grupos

armados al margen de la ley. En este contexto, el aparato de justicia formal, cuya presencia ha sido muy débil, ha sido capturado mediante distintas

formas de coacción, que han tenido como resultado acciones parciales en beneficio de los integrantes de las bandas criminales y de ciertos agentes del

poder económico y político en la región. Es por ello que la escasa presencia de la justicia está rodeada de múltiples desconfianzas y percepciones de

ilegalidad.

La justicia es una herramienta esencial para consolidar la confianza de los ciudadanos entre sí y con el Estado. Por consiguiente, está llamada a

constituirse en un instrumento fundamental para restituir el poder actual y construir un nuevo pacto social que garantice un orden político, económico y

social justo, en donde prevalezca el interés general. La justicia, debe ser artífice principal de la ruptura definitiva de la cultura del miedo, la ilegalidad y la

imposición.

De esta manera, se requiere estructurar un modelo de administración de justicia formal que cumpla con los requerimientos mínimos de cobertura,

oportunidad y eficiencia, para dar inicio al proceso de consolidación integral de la zona del Sur de Córdoba. Para ello, se necesita implementar

mecanismos de protección que limiten las acciones coercitivas contra los operadores de justicia y garanticen su independencia en la toma de decisiones,

posicionando así un aparato de justicia confiable, oportuno y cercano a la comunidad.

5.2.2. Objetivo a 2015

Los ciudadanos de los municipios de consolidación del Departamento de Córdoba tienen acceso a servicios de justicia confiable, pronta y cumplida, la

cual ofrece las garantías del Estado Social de Derecho. Esta se complementa con servicios de justicia alternativa y comunitaria; así, la presencia integral

del sistema judicial y de los mecanismos de justicia alternativa y comunitaria, se coordinan para proteger las libertades, los derechos y las garantías

ciudadanas.

5.2.3. Resultados Esperados:

1. Los ciudadanos cuentan con servicios de justicia formal oportunos y efectivos.

2. El Estado provee operadores de justicia competentes y los protege frente a las acciones coercitivas de los actores ilegales.

3. La Justicia Comunitaria (campesina e indígena) se consolida, articulada con la justicia formal.

102

5.2.4. Actividades y responsabilidades institucionales para lograr los resultados

Resultado 1: Los ciudadanos cuentan con servicios de justicia formal oportunos y efectivos

La operación del sistema de justicia formal debe garantizar los requerimientos mínimos en términos de cobertura, prontitud y efectividad. Dado que los

actuales servicios son débiles, se requiere un programa de mejoramiento de la Administración de Justicia que identifique las necesidades existentes y

defina la estrategia para garantizar los servicios “mínimos” de justicia (aquellos cuya presencia es obligatoria de acuerdo con la Ley Estatutaria de la

Administración de Justicia y la Ley de Infancia y Adolescencia), incluyendo jueces penales especializados, unidades de fiscalía y CTI como parte primordial

del funcionamiento de la justicia penal y el Sistema Penal Acusatorio. Dados los índices de criminalidad y la estructura de los grupos al margen de la ley

que delinquen en la zona, es fundamental garantizar el control de la primera instancia, el debido proceso y el principio de doble instancia.

La creación de confianza en la justicia deberá incluir acciones promocionales y comunicacionales, sondeos de percepción y confianza, y un sólido

sistema de rendición de cuentas, tanto por las acciones judiciales como por el mejoramiento de las condiciones de justicia y seguridad.

Actividades Responsables Tareas Año

Conformación de la Comisión

Interinstitucional de Justicia de

Córdoba

Min. Interior y de Justicia

Consejo Superior de la

Judicatura (Sala Admtiva)

Fiscalía General

Defensoría del Pueblo

Gobernación

Alcaldías

Creación de la Comisión Interinstitucional de Justicia de Córdoba integrada

por las entidades responsables, con la función de promover y coordinar las

acciones de las distintas entidades involucradas en el mejoramiento de los

servicios de justicia formal en los municipios de consolidación. 2011

Todas las demás actividades previstas abajo rendirán cuentas a la Comisión.

Establecer una Secretaría Técnica de la Comisión que será también Secretaría

Técnica del Plan de Mejoramiento de la Administración de Justicia (ver abajo).

Diagnóstico base de las

principales necesidades de la

administración de justicia en los

municipios de consolidación

Min. Interior y de Justicia

(Dir. Justicia Formal y del

Derecho y Dir. Acceso a

la Justicia)

Alcaldías

Realizar un diagnóstico sobre la tipología de conflictos y la demanda de

servicios de Justicia para dimensionar los recursos requeridos en cada uno de

los municipios. 2011

Identificar las instituciones del nivel municipal que sean requeridas.

Plan de mejoramiento de la

Administración de Justicia en los

Municipios del Sur de Córdoba

Comisión

Interinstitucional de

Justicia de Córdoba

Diseñar un Plan de Mejoramiento de la Administración de Justicia en los

municipios de consolidación, concertado con las entidades pertinentes,

incluyendo acciones, responsables e indicadores de monitoreo.

2011

Coordinar y movilizar todas las entidades interesadas para la ejecución del 2011

103

Actividades Responsables Tareas Año

Plan de Mejoramiento de la Administración de Justicia a nivel nacional y local.

Gestionar los recursos necesarios para ejecutar las estrategias.

Implementación de un sistema de

rendición de cuentas y acciones

comunicacionales que generen

confianza en la ciudadanía

Secretaria Técnica de la

Comisión

Interinstitucional de

Justicia de Córdoba

Hacer seguimiento institucional por medio del establecimiento de indicadores

de gestión.

2012
Crear y hacer seguimiento a un conjunto de indicadores clave de desempeño

sobre la accesibilidad, calidad y oportunidad de los servicios.

Publicar las metas de mejoramiento previstas y rendir cuentas de los

resultados a las instituciones y a la ciudadanía.

Desarrollo de una intervención

inicial de emergencia en la

Administración de Justicia de los

municipios de consolidación

Dir. Seccional de Fiscalías

Consejo Secc. Judicatura

Alcaldías

Conformar Grupos Móviles en el tema de justicia, los cuales faciliten el acceso

y generen confianza en la ciudadanía.

2011

Alcaldías

Grupos Móviles

Casa de Justicia

Realizar brigadas de justicia para atender requerimientos de la población

rural.

Gobernación de Córdoba

Alcaldías

Personerías Municipales

Juntas de Acción

Comunal

Realizar programas de capacitación a la comunidad, sobre cómo acceder al

sistema de justicia:

• Cómo y dónde denunciar

• Cuáles son las entidades

• Cómo funcionan

• Cómo los protegen

• El papel de los grupos móviles y las brigadas de emergencia

Gobernación de Córdoba

Alcaldías

Fortalecer las Comisarías de Familia, Inspecciones de Policía y Defensorías

para atender denuncias y resolver casos de violencia intrafamiliar, violación

de niños, niñas y adolescentes, entre otros.

Defensoría del Pueblo

Secretaria de Gobierno

Progr. Presidencial DDHH

Apoyar a las Alcaldías para formular, ejecutar y monitorear planes en materia

de derechos humanos.

104

Resultado 2: El Estado provee operadores de justicia competentes y los protege frente a las acciones coercitivas de los actores ilegales

En el contexto de ilegalidad vigente en los municipios de consolidación de Córdoba los operadores de justicia son sometidos a múltiples presiones y

amenazas. Es indispensable que tengan todas las garantías para decidir con independencia. Por lo tanto, mientras se recuperan plenamente las

condiciones de seguridad y el sistema de justicia gana confianza y apoyo ciudadano, es necesario adelantar algunas acciones especiales de protección a

los operadores de justicia. Asimismo, se debe capacitar a los funcionarios judiciales en los temas que más afectan los índices de criminalidad en la región,

como son aspectos mineros, ambientales, infancia y adolescencia y penales especializados.

Actividades Responsables Tareas Año

Diagnóstico de riesgo de los

operadores de justicia en los

municipios de consolidación

Comisión

Interinstitucional de

Justicia de Córdoba

Hacer un análisis de vulnerabilidad y riesgo de los operadores de justicia,

teniendo en cuenta amenazas, denuncias por corrupción y debilidades y

fortalezas de los sistemas de protección existentes. 2011

Evaluar si los operadores de justicia que laboran en la zona, cumplen con el

perfil y competencias requeridas para realizar su trabajo de manera efectiva.

Implementación de mecanismos

especiales de protección,

capacitación y disminución de la

corrupción para los operadores

de justicia

Consejo Sup. Judicatura

Fiscalía General

Conformar un equipo itinerante con personal especializado de orden nacional,

para auditar la labor que realizan los operadores de justicia a nivel local.
2012

Consejo Secc. Judicatura

Dir. Seccional de Fiscalías

Implementar un mecanismo de rotación de los operadores de justicia en el

departamento.
2011

Conformar un Grupo de Jueces Itinerantes para la ejecución de tareas de alto

riesgo dentro de los procesos judiciales (por ej. Legalización de capturas).

Min. Interior y de Justicia

Ministerio de Defensa

Policía Nacional

Ejército Nacional

Generar espacios de coordinación interinstitucional, con las entidades

encargadas de la seguridad, para diseñar y ejecutar protocolos de seguridad

para los operadores de justicia. 2011

Diseñar y ejecutar una estrategia de seguridad para los Grupos Móviles de

Justicia.

Consejo Secc. Judicatura

Dirección Secc. Fiscalías

Instituciones Educ. Sup.

Diseñar estrategias de capacitación en temas pertinentes para los operadores

de justicia, los cuales los mantengan actualizados. 2011

Fiscalía General

Policía Nacional (Dir. Nal.

de Escuelas)

Diseñar un programa de capacitación conjunto para fortalecer los grupos de

Policía Judicial, acorde a los protocolos establecidos. 2011

105

Resultado 3: La Justicia Comunitaria (campesina e indígena) se consolida, articulada con la justicia formal

La justicia comunitaria es un mecanismo efectivo para la resolución de conflictos y el arraigo del valor comunitario. Esta tradición eficaz no sólo es propia

de las etnias indígenas, sino también de la población campesina que utiliza la conciliación en equidad basada en la palabra. Por lo tanto, se requiere

robustecer los mecanismos de generación de acuerdos en las comunidades campesinas, promover la formación en derecho propio de las comunidades

Embera-Katío y Zenú, y establecer métodos de articulación entre la justicia de estas comunidades con la justicia formal del Estado. Para la articulación

entre la justicia formal y la justicia comunitaria, las Casas de Justicia, los Centros de Convivencia, y la Conciliación en Equidad tienen posibilidad de ser

vehículos apropiados para contribuir en el empoderamiento de lo comunitario y su integración con lo formal.

Actividades Responsables Tareas Año

Reconocimiento de la justicia

comunitaria de Córdoba como

instrumento para la resolución de

conflictos y el desarrollo

comunitario.

Comisión

Interinstitucional de

Justicia de Córdoba

Hacer un reconocimiento oficial y público de la Justicia Comunitaria como

elemento fundamental para el funcionamiento del sistema de justicia en los

municipios de consolidación de Córdoba. 2011

Hacer un diagnóstico y evaluación de las formas de resolución de conflictos de

las comunidades indígena y campesinas.

Apoyar y fortalecer la Justicia

Comunitaria en los municipios de

consolidación

Min. Interior y de Justicia

(Dir. Acceso a la Justicia)

Alcaldías

Implementar la Conciliación en Equidad en los cascos urbanos de Valencia,

Montelíbano y Puerto Libertador y en las zonas rurales de cada uno de los

municipios de consolidación.

2011

Min. Interior y de Justicia

(Dir. Etnias)

Organizaciones indígenas

Coop. internacional

Instituciones educativas –

Programa Etnoeducativo

Concertar una propuesta para fortalecer la Jurisdicción Especial Indígena en la

zona de consolidación.

2012

Fortalecer la justicia propia de las comunidades indígenas Embera-Katío y

Zenú.

Identificar y fortalecer las formas propias de justicia comunitaria campesina.

Min. Interior y de Justicia

Ministerio de Defensa

Org. indígenas y afro

Establecer mecanismos de protección especial para las autoridades

tradicionales indígenas y campesinas que administran justicia.
2011

Articular la interacción de la

justicia comunitaria con la justicia

formal

Comisión

Interinstitucional de

Justicia de Córdoba

Gobernación y Alcaldías

Concertar protocolos de articulación de Justicia Comunitaria con Justicia

Formal.
2012

Promover y apoyar la puesta en marcha de una Casa de Justicia Regional, con

toda la oferta de servicios de justicia formal y comunitaria.

106

5.2.5. Mecanismos de Coordinación

El componente será coordinado mediante tres procesos básicos, promovidos por la Comisión Interinstitucional de Justicia de Córdoba:

• Articulación Nacional: trabajará en asocio con el CCAI para lograr la priorización de acciones en la región, en articulación con el Ministerio del Interior

y de Justicia, el Consejo Superior de la Judicatura, la Fiscalía General de la Nación, la Defensoría del Pueblo, entre otros, para el logro de los

resultados previstos en este plan. La Comisión promoverá los consensos requeridos para diseñar y priorizar estrategias para mejorar la

administración de justicia local.

• Concertación con otros niveles: apoyará a los municipios, a las organizaciones indígenas y campesinas, en la concertación con la Gobernación y

demás instituciones para su vinculación estratégica y de apoyo al componente.

• Seguimiento integral: se desarrollarán procesos sistemáticos y periódicos de seguimiento de forma tal que se aseguren las metas del componente.

Estos procesos abordarán dos dimensiones, de una parte, la externa a la dinámica local, es decir, aquella que da cuenta de la efectividad de la

presencia institucional del nivel nacional y departamental en la región y de su impacto, y de otra, la interna que abordará los procesos de desarrollo

de la gestión local en el marco del componente.

5.2.6. Costos Estimados

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

Costos del Componente de Justicia

(Cifras en Pesos de Marzo de 2011)

RESULTADOS 2011 2012 2013 TOTAL

1. Los ciudadanos cuentan con servicios de justicia formal oportunos y efectivos 244.060.000 127.560.000 116.560.000 488.180.000

2. El Estado provee operadores de justicia competentes y los protege frente a las

acciones coercitivas de los actores ilegales.
686.220.000 70.170.000 - 756.390.000

3. La Justicia Comunitaria (campesina e indígena) se consolida, articulada con la

justicia formal.
281.300.000 440.000.000 350.000.000 1.071.300.000

TOTAL COMPONENTE 1.211.580.000 637.730.000 466.560.000 2.315.870.000

107

5.2.7. Posibles Fuentes de Recursos.

• Oferta de Justicia de las instituciones a nivel nacional: Ministerio del Interior y de Justicia, Fiscalía General de la Nación, Consejo Superior de la

Judicatura, Defensoría del Pueblo.

• Casa de Justicia Regional para el Sur de Córdoba: Ministerio del Interior y de Justicia, Alcaldías municipales.

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

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

• Sostenibilidad de la Justicia Comunitaria: Gobernación, Alcaldías, MAPP – OEA.

5.2.8. Indicadores de monitoreo de procesos

• # de municipios con justicia formal mínima (familia y penal)/total de municipios en la zona de consolidación.

• # de municipios con operadores de justicia especializados (fiscales y jueces)/total de municipios en la zona de consolidación.

• # de corregimientos donde se ha realizado al menos 1 taller sobre cómo acceder al sistema de justicia/total de corregimientos que conforman los

municipios de la zona de consolidación

• # de municipios visitados al menos 4 veces al año por una brigada de justicia/total de municipios en la zona de consolidación

• # de entes judiciales14 que implementa un protocolo de seguridad para sus operadores/total de entes judiciales de los municipios de la zona de

consolidación

• # de amenazas efectivas sobre operadores de justicia/# de operadores de justicia

• # de instituciones educativas con programas de capacitación para operadores de justicia/total de instituciones educativas

• # de operadores de justicia en programas de capacitación/total de operadores de justicia en los municipios de consolidación

• % de ejecución de los planes de formación y capacitación de conciliadores en equidad/ metas definidas

• Casa de justicia regional operando en la zona de consolidación

• # de municipios con sistemas de medición de la confianza ciudadana en la administración de justicia/total de municipios de consolidación

14 Se entiende como entes judiciales los: juzgados municipales, juzgados del circuito, unidades seccionales de fiscalías, unidades del CTI, etc.

108

5.2.9. Metas cuantitativas

2011 2012 2013

El 70% de las instituciones de justicia están
prestando sus servicios en cada uno de los
municipios de la zona de consolidación

El 90% de las instituciones de justicia están
prestando sus servicios en cada uno de los
municipios de la zona de consolidación

El 100% de las instituciones de justicia están
prestando sus servicios en cada uno de los
municipios de la zona de consolidación

El 80% de las entidades territoriales involucradas
contemplan dentro de sus presupuestos, rubros
para la Justicia Comunitaria

El 90% de las entidades territoriales involucradas
contemplan dentro de sus presupuestos, rubros
para la Justicia Comunitaria

El 100% de las entidades territoriales
involucradas contemplan dentro de sus
presupuestos, rubros para la Justicia Comunitaria

El 100% de los municipios de la zona de
consolidación, inicia procesos de
implementación de la Conciliación en Equidad.
En Tierralta se fortalece el mecanismo de
conciliación en equidad

60 Conciliadores en Equidad en proceso de
nombramiento como tal, en los municipios de la
zona de consolidación: Valencia, Montelíbano y
Puerto Libertador

60 Conciliadores en Equidad ejerciendo sus
funciones en cada uno de los municipios de la
zona de consolidación: Valencia, Montelíbano y
Puerto Libertador

Se adelanta el proyecto de operación de una
Casa de Justicia Regional para los municipios de
consolidación del Sur de Córdoba

Se logra el 100% de la construcción de la Casa de
Justicia Regional del Sur de Córdoba

Entra en operación la Casa de Justicia Regional
para el Sur de Córdoba. Las instituciones de
justicia presentes en ésta, prestan sus servicios
en todos los municipios de consolidación

El 40% de los operadores de justicia, cuenta con
un protocolo de seguridad para desempeñar a
cabalidad sus funciones

El 70% de los operadores de justicia, cuenta con
un protocolo de seguridad para desempeñar a
cabalidad sus funciones

El 100% de los operadores de justicia, cuenta con
un protocolo de seguridad para desempeñar a
cabalidad sus funciones

5.2.10. Indicadores de Impacto.

• Reducción en los niveles de conflictividad interpersonal en la zona.

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

• Aumento de los niveles de participación ciudadana en el tema de la administración de justicia.

• Recuperación de la presencia del Estado, con el aumento de cobertura territorial de los servicios de justicia en el espacio rural.

109

6. Costos consolidados y detalle por resultados

(Cifras en pesos de Marzo de 2011)

110

Control y Vigilancia del Proceso Electoral

RESULTADOS 2011 2012 2013 TOTAL

Se han generado mecanismos de protección al proceso electoral 2011 para lograr un

voto libre e informado.
 210.110.000 - - 210.110.000

El Plan Nacional de Consolidación – PNC - forma parte de la nueva agenda local y

departamental
 37.220.000 38.640.000 17.200.000 93.060.000

TOTAL 247.330.000 38.640.000 17.200.000 303.170.000

Control y Vigilancia de la Gestión Pública

RESULTADOS 2011 2012 2013 TOTAL

Se han implementado mecanismos efectivos de control institucional a la gestión

pública local.
 13.153.333 15.873.333 15.873.333 44.900.000

Se han promovido y fortalecido ejercicios de control social a la gestión pública local. 500.000 43.200.000 - 43.700.000

TOTAL 13.653.333 59.073.333 15.873.333 88.600.000

Cohesión Social

RESULTADOS 2011 2012 2013 TOTAL

Organizaciones sociales urbanas fortalecidas. 642.100.000 72.500.000 70.900.000 785.500.000

Organizaciones indígenas fortalecidas y mecanismos de control social e institucional

sobre protección Embera Katío, operando.
 17.060.000 23.960.000 23.960.000 64.980.000

Alianzas estratégicas locales y regionales en marcha. 2.520.000 2.720.000 2.720.000 7.960.000

TOTAL 661.680.000 99.180.000 97.580.000 858.440.000

Promoción y Fortalecimiento de Organizaciones Juveniles

RESULTADOS 2011 2012 2013 TOTAL

Los jóvenes de la Región participan activamente en torno a la política 137.333.333 138.933.333 136.933.333 413.200.000

Los jóvenes de la Región cuentan con espacios de encuentro generacional para
expresarse y recrear la cultura

126.000.000 116.800.000 108.000.000 350.800.000

Los jóvenes de la Región se han organizado en torno al desarrollo productivo 400.000 28.400.000 4.400.000 33.200.000

TOTAL 263.733.333 284.133.333 249.333.333 797.200.000

111

Protección Social: Educación y Salud

RESULTADOS 2011 2012 2013 TOTAL

Los niños, niñas y adolescentes de la Región acceden a servicios de educación y
tienen documentos de identificación y afiliación a salud

5.233.666.667 6.483.666.667 6.463.666.667 18.181.000.000

Los niños, niñas y adolescentes de la Región encuentran en la escuela una educación
pertinente y de calidad

 202.500.000 156.500.000 32.000.000 391.000.000

Los niños, niñas y adolescentes se benefician de servicios básicos de salud y nutrición
en la escuela

3.784.000.000 3.380.000.000 3.330.000.000 10.494.000.000

Los adolescentes descubren espacios de encuentro generacional a través de la
escuela

 291.333.333 195.833.333 171.833.333 659.000.000

TOTAL 9.511.500.000 10.216.000.000 9.997.500.000 29.725.000.000

Protección y Formalización de la Propiedad de la Tierra

RESULTADOS 2011 2012 2013 Total

Existen mecanismos de seguridad ciudadana y respaldo jurídico para la protección de
la propiedad rural

357.950.000 206.650.000 96.000.000 660.600.000

Se ha avanzado en la clarificación y resolución de los conflictos de titularidad y
tenencia de predios rurales.

352.000.000 192.000.000 100.000.000 644.000.000

Se han llevado a cabo los procesos requeridos para la titulación y legalización de
predios, con el soporte institucional y los mecanismos de protección necesarios.

 1.580.700.000 2.000.000.000 1.500.000.000 5.080.700.000

TOTAL COMPONENTE 2.290.650.000 2.398.650.000 1.696.000.000 6.385.300.000

Regulación y control sobre la explotación de recursos naturales

RESULTADOS 2011 2012 2013 TOTAL

La minería aumenta su participación en el PIB departamental, en los renglones de
metales y no metales.

322.675.000 207.660.000 121.540.000 651.875.000

La comunidad se ha organizado para el manejo sostenible de los bosques naturales y
la gobernabilidad sobre su territorio.

149.670.000 151.770.000 117.800.000 419.240.000

Se han mejorado las condiciones de seguridad alimentaria en la región con base en el
consumo de pescado.

100.000.000 188.635.000 32.650.000 321.285.000

La CVS y la comunidad trabajan en la recuperación de hábitats para especies de
fauna amenazadas por la caza.

 96.000.000 159.805.000 128.000.000 383.805.000

TOTAL 668.345.000 707.870.000 399.990.000 1.776.205.000

112

Alternativas Económicas

RESULTADOS 2011 2012 2013 TOTAL

Se ha asegurado la disponibilidad y acceso de la población a condiciones de seguridad
alimentaria.

 256.940.000 132.000.000 48.000.000 436.940.000

Hay una consolidación de las asociaciones de productores y de su articulación a
cadenas productivas, para la dinamización de la producción de alimentos en la región
y un mejoramiento de los ingresos agrícolas.

 157.880.000 564.220.000 62.220.000 784.320.000

Se han implementado modelos agrosilvopastoriles para la recuperación ambiental de
ecosistemas y un mejoramiento de los ingresos.

 48.000.000 152.480.000 338.440.000 538.920.000

Hay un nuevo liderazgo político que se expresa en la mesa regional de
desconcentración y planificación del uso sostenible del territorio.

 58.500.000 95.960.000 195.980.000 350.440.000

Se han generado nuevas fuentes de trabajo en la región. 26.000.000 165.480.000 194.440.000 385.920.000

TOTAL 547.320.000 1.110.140.000 839.080.000 2.496.540.000

Vías, Energía y Saneamiento Básico

RESULTADOS 2011 2012 2013 TOTAL

Las vías terciarias de los municipios de consolidación donde se recuperó el poder son
transitables permanentemente. 2.260.000.000 1.997.500.000 827.500.000 5.085.000.000

Los centros poblados y zonas rurales de Tierralta y Valencia en donde re recuperó el
poder tienen energía eléctrica segura y continua. 187.000.000 174.500.000 12.500.000 374.000.000

Las cabeceras y centros poblados de los municipios de consolidación donde se
recuperó el poder tienen cobertura plena en agua potable y saneamiento. 50.000.000 25.000.000 25.000.000 100.000.000

TOTAL COMPONENTE 2.497.000.000 2.197.000.000 865.000.000 5.559.000.000

Comunicaciones

RESULTADOS 2011 2012 2013 TOTAL

Todos los municipios tienen emisoras comunitarias y de interés público que sirven
como espacios para la información y participación ciudadana. Aumentan las señales
de emisoras de radio comercial que llegan a los municipios.

 285.000.000 15.000.000 10.000.000 310.000.000

La población urbana y rural tiene acceso a un servicio de telefonía celular de calidad. 100.000.000 - - 100.000.000

Todos los municipios cuentan con el servicio de televisión pública. 50.000.000 - - 50.000.000

La ciudadanía, alcaldías y entidades públicas de los municipios de consolidación
cuentan con un servicio de Internet de calidad.

 85.433.333 101.933.333 39.833.333 227.200.000

TOTAL COMPONENTE 520.433.333 116.933.333 49.833.333 687.200.000

113

Justicia

RESULTADOS 2011 2012 2013 TOTAL

1. Los ciudadanos cuentan con servicios de justicia formal oportunos y efectivos 244.060.000 127.560.000 116.560.000 488.180.000

2. El Estado provee operadores de justicia competentes y los protege frente a las
acciones coercitivas de los actores ilegales.

 686.220.000 70.170.000 - 756.390.000

3. La Justicia Comunitaria (Campesina e Indígena) se consolida, articulada con la
justicia formal.

 281.300.000 440.000.000 350.000.000 1.071.300.000

TOTAL COMPONENTE 1.211.580.000 637.730.000 466.560.000 2.315.870.000

Gran total

2011 2012 2013 Total 3 años

 18.433.224.999 17.865.349.999 14.693.949.999 50.992.524.997

Las inversiones de consolidación en el Sur de Córdoba (sin contar gastos ordinarios de las entidades estatales ni los costos de operación de la Fuerza
Pública) llegarían a 51 mil millones de pesos (cerca de US$25 millones), de los cuales aproximadamente el 35% corresponde al primer año, 35% al
segundo año y 30% al tercero.

La magnitud de la inversión propuesta es equivalente a 0,008 del PIB colombiano de 2010.

La suma mencionada es la requerida para iniciar exitosamente la ruptura estructural de las condiciones de captura del poder político, económico y social
en el Sur de Córdoba generadas por las acciones ilegales y potenciadas por las vulnerabilidades locales. No consideran inversiones para potenciar el
desarrollo de los municipios.

114

Anexo: Detalle de Actividades y Costos por Resultados

(Cifras en pesos de Marzo de 2011)

115

Pilar 1: Recuperación del Poder Político

Control y Vigilancia del Proceso Electoral

Resultado 1: Se han generado mecanismos de protección al proceso electoral 2011 para lograr un voto libre e informado

Actividades 2011 2012 2013 Subtotal

 Apoyo a la ciudadanía y candidatos para el pleno
ejercicio del voto programático

71.940.000 - - 71.940.000

Diseño y ejecución de un sistema de alertas
tempranas

35.960.000 - - 35.960.000

 Seguimiento al proceso electoral 102.210.000 - - 102.210.000

 Total Resultado 1 210.110.000 - - 210.110.000

 Supuestos - Actividad 1: Apoyo a la ciudadanía y candidatos para el pleno ejercicio del voto programático

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Formación ciudadana en voto programático y
alertas tempranas

Reunión 1 100.000 100% 0% 0% 100.000

Alianza 1 60.000.000 100% 0% 0% 60.000.000

Actualización y formulación del SIPLAN Alianza Incluido en Pilar 2, Cohesión Social, actividad 3

Programas de gobierno
Talleres 8 200.000 100% 0% 0% 1.600.000

Pasaj Terrest 18 240.000 100% 0% 0% 4.320.000

Encuentros candidatos - ciudadanía
Reuniones 8 200.000 100% 0% 0% 1.600.000

Pasaj Terrest 18 240.000 100% 0% 0% 4.320.000

Supuestos - Actividad 2: Diseño y ejecución de un sistema de alertas tempranas

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reuniones con entidades de apoyo Reuniones 2 100.000 100% 0% 0% 200.000

Campañas de información y sensibilización

Mensajes
radiales

64 400.000 100% 0% 0% 25.600.000

Mensajes
prensa local

32 77.500 100% 0% 0% 2.480.000

Talleres 8 400.000 100% 0% 0% 3.200.000

Capacitación jurados de votación, comisiones
escrutadoras auxiliares, municipales y
departamental y testigos electorales

Talleres 4 400.000 100% 0% 0% 1.600.000

Pasaj Terrest 12 240.000 100% 0% 0% 2.880.000

116

 Supuestos - Actividad 3: Seguimiento al proceso electoral

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Jornadas de trabajo con aliados para la observación
electoral

Reuniones 6 100.000 100% 0% 0% 600.000

Pasaj Aéreos 15 550.000 100% 0% 0% 8.250.000

Talleres 28 200.000 100% 0% 0% 5.600.000

Pasaj Terrest 94 240.000 100% 0% 0% 22.560.000

Convocatoria aliados para gestión invitación a
misión internacional de observación electoral y
asistencia para el fortalecimiento de los procesos
electorales

Alianzas 2 200.000 100% 0% 0% 400.000

Pasaj Terrest 4 240.000 100% 0% 0% 960.000

Pasaj Aéreos 12 550.000 100% 0% 0% 6.600.000

 Control social del proceso electoral.
Reuniones 24 400.000 100% 0% 0% 9.600.000

Boletines
radiales

48 700.000 100% 0% 0% 33.600.000

Publicidad de los hallazgos

Mensajes
radiales

32 400.000 100% 0% 0% 12.800.000

Mensajes
prensa local

16 77.500 100% 0% 0% 1.240.000

 Resultado 2: El Plan Nacional de Consolidación – PNC - forma parte de la nueva agenda local y departamental

 Actividades 2011 2012 2013 Subtotal

Empalme con mandatarios entrantes 800.000 - - 800.000

 Articulación de planes de desarrollo y presupuestos
con el PNC

19.840.000 19.840.000 - 39.680.000

 Creación de la Mesa de Coordinación Regional del
PNC

2.360.000 2.600.000 2.600.000 7.560.000

 Operación de Comités locales de concertación y
seguimiento al PNC

10.380.000 6.920.000 6.920.000 24.220.000

 Promoción de la rendición de cuentas a nivel
regional y local (municipal)

3.840.000 9.280.000 7.680.000 20.800.000

 Total Resultado 2 37.220.000 38.640.000 17.200.000 93.060.000

117

Supuestos - Actividad 1: Empalme con mandatarios entrantes

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Empalme con mandatarios entrantes Reuniones 8 100.000 100% 0% 0% 800.000

Supuestos - Actividad 2: Articulación de planes de desarrollo y presupuestos con el PNC

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Jornadas de articulación de planes de desarrollo y
presupuestación para el PNC

Alianza local 1 30.000.000 50% 50% 0% 30.000.000

Reuniones 8 100.000 50% 50% 0% 800.000

Talleres 12 200.000 50% 50% 0% 2.400.000

Pasaj Terrest 27 240.000 50% 50% 0% 6.480.000

Supuestos - Actividad 3: Creación de la Mesa de Coordinación Regional del PNC

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Creación de la Mesa de Coordinación Regional del
PNC

Reuniones 1 100.000 100% 0% 0% 100.000

Pasaj Terrest 4 240.000 100% 0% 0% 960.000

Operación de la Mesa de Coordinación Regional del
PNC

Reuniones 5 100.000 20% 40% 40% 500.000

Pasaj Terrest 25 240.000 20% 40% 40% 6.000.000

Supuestos - Actividad 4: Operación de Comités locales de concertación y seguimiento al PNC

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Creación del Comité local de concertación y
seguimiento al PNC

Reuniones 1 100.000 100% 0% 0% 100.000

Pasaj Terrest 14 240.000 100% 0% 0% 3.360.000

Jornadas de concertación y seguimiento al PNC
Reuniones 6 100.000 33% 33% 33% 600.000

Pasaj Terrest 84 240.000 33% 33% 33% 20.160.000

Supuestos - Actividad 5: Promoción de la rendición de cuentas a nivel regional y local (municipal)

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Asesoría Alcaldes para informar y rendir cuentas

Alianza
Gestión Local

1 0 0% 100% 0% -

Talleres 8 200.000 0% 100% 0% 1.600.000

Jornadas de rendición de cuentas Mesa Regional y
Comités Locales

Reuniones 48 0 33% 33% 33% -

Mensajes
radiales

48 400.000 20% 40% 40% 19.200.000

118

Control y Vigilancia de la Gestión Pública

Resultado 1: Se han implementado mecanismos efectivos de control institucional a la gestión pública local

Actividades 2011 2012 2013 Subtotal

 Designación y operación de una Contraloría
Especial para el PNC

3.120.000 6.040.000 6.040.000 15.200.000

Control de los recursos de regalías 5.016.667 4.916.667 4.916.667 14.850.000

 Control de los recursos del sistema general de
participaciones en cada municipio

5.016.667 4.916.667 4.916.667 14.850.000

 Total Resultado 3 13.153.333 15.873.333 15.873.333 44.900.000

 Supuestos - Actividad 1: Designación y operación de una Contraloría Especial para el PNC

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Designación de funciones de control frente a la
ejecución del PNC

Reuniones 1 100.000 100% 0% 0% 100.000

Ejercicio de control

Con cargo a la operación corriente de la Contraloría -

Pasaj Aéreos 10 550.000 20% 40% 40% 5.500.000

Pasaj Terrest 40 240.000 20% 40% 40% 9.600.000

 Supuestos - Actividad 2: Control de los recursos de regalías

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Creación Comité de Recursos Públicos Reuniones 1 100.000 100% 0% 0% 100.000

Ejercicio de control y auditoría sobre regalías
Con cargo a la operación corriente de la Contraloría -

Pasaj Aéreos 5 550.000 33% 33% 33% 2.750.000

Ejercicio de control y auditoría sobre regalías Pasaj Terrest 30 240.000 33% 33% 33% 7.200.000

Rendición de cuentas trimestral sobre ejecución de
regalías

Reunión 48 100.000 33% 33% 33% 4.800.000

 Supuestos - Actividad 3: Control de los recursos del sistema general de participaciones en cada municipio

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Creación Comité de Recursos Públicos Reuniones 1 100.000 100% 0% 0% 100.000

Ejercicio de control y auditoría sobre los recursos
del SGP

Con cargo a la operación corriente de la Contraloría -

Pasaj Aéreos 5 550.000 33% 33% 33% 2.750.000

Pasaj Terrest 30 240.000 33% 33% 33% 7.200.000

Rendición de cuentas trimestral sobre ejecución de
los recursos del SGP

Reunión 48 100.000 33% 33% 33% 4.800.000

119

Resultado 2: Se han promovido y fortalecido ejercicios de control social a la gestión pública local

Actividades 2011 2012 2013 Subtotal

Información pública sobre gestión de recursos y
proyectos (página web y otros medios)

 - - - -

 Promoción de veedurías ciudadanas a presupuestos
y contratación

400.000 42.400.000 - 42.800.000

 Apoyo al fortalecimiento del CSIR 100.000 800.000 - 900.000

 Impulso a audiencias públicas - - - -

 Total Resultado 4 500.000 43.200.000 - 43.700.000

 Supuestos - Actividad 1: Información pública sobre gestión de recursos y proyectos (página web y otros medios)

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Información en página web sobre gestión de
recursos y proyectos

Contrato Recursos municipales 20% 40% 40% -

Rendición de cuentas sobre ejecución presupuestal Reunión Recursos municipales 20% 40% 40% -

Supuestos - Actividad 2: Promoción de veedurías ciudadanas a presupuestos y contratación

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Conformación de un comité de veeduría ciudadana Reuniones 4 100.000 100% 0% 0% 400.000

Procesos de promoción y fortalecimiento de
veedurías ciudadanas

Alianza control
social

1 40.000.000 0% 100% 0% 40.000.000

Talleres 12 200.000 0% 100% 0% 2.400.000

 Supuestos - Actividad 3: Apoyo al fortalecimiento del CSIR

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Jornada de identificación de necesidades de
fortalecimiento del CSIR y construcción de acuerdos
sobre apoyos requeridos desde el PNC

Reuniones 1 100.000 100% 0% 0% 100.000

Talleres de fortalecimiento institucional

Alianza control
social

Recursos municipales 0% 100% 0% -

Talleres 4 200.000 0% 100% 0% 800.000

 Supuestos - Actividad 4: Impulso a audiencias públicas

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Realización de audiencias públicas Reuniones Recursos municipales 33% 33% 33% -

120

Pilar 2: Recuperación del Poder Social

Cohesión Social

Resultado 1: Organizaciones sociales urbanas fortalecidas

 Actividades 2011 2012 2013 Subtotal

 Diseño y ejecución de estrategia de apoyo a
procesos de auto-formación de líderes y
organizaciones urbanas

6.100.000 27.000.000 27.000.000 60.100.000

Apoyo psico-social a la población afectada por el
conflicto

6.000.000 35.400.000 35.400.000 76.800.000

 Articulación de propuestas comunitarias con
planes de desarrollo

630.000.000 10.100.000 8.500.000 648.600.000

 Total Resultado 1 642.100.000 72.500.000 70.900.000 785.500.000

 Supuestos - Actividad 1: Diseño y ejecución de estrategia de apoyo a procesos de auto-formación de líderes y organizaciones urbanas

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Convocatoria aliados potenciales Reunión 1 100.000 100% 0% 0% 100.000

Diseño estrategia procesos auto-formación
Alianzas Apoyo

organizativo
1 6.000.000 100% 0% 0% 6.000.000

Puesta en marcha estrategia de autoformación,
educación experiencial, capacitación e
información

Alianza Apoyo
organizativo

1 54.000.000 0% 50% 50% 54.000.000

 Supuestos - Actividad 2: Apoyo psico-social a la población afectada por el conflicto

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diseño estrategias de apoyo psico-social
Aliados Apoyo
organizativo

1 6.000.000 100% 0% 0% 6.000.000

Contratación de personal experto para la
implementación de la estrategia

Aliados Apoyo
organizativo

1 54.000.000 0% 50% 50% 54.000.000

Jornadas de encuentro entre mujeres Reuniones 48 350.000 0% 50% 50% 16.800.000

121

Supuestos - Actividad 3: Articulación de propuestas comunitarias con planes de desarrollo

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Apoyo para la actualización del SIPLAN en el Alto
San Jorge y la Elaboración del SIPLAN para el Alto
Sinú

Aliados Apoyo
organizativo

2 300.000.000 100% 0% 0% 600.000.000

Formulación y ejecución del plan específico de
prevención, protección y atención de la población
afro-colombiana

Aliados Apoyo
organizativo

1 30.000.000 100% 0% 0% 30.000.000

Reuniones de concertación entre gobiernos
locales y organizaciones

Reuniones 8 200.000 0% 100% 0% 1.600.000

Información a la ciudadanía sobre los acuerdos
realizados

Mensajes
radiales

32 400.000 0% 50% 50% 12.800.000

Rendición de cuentas a la ciudadanía Reuniones 12 350.000 0% 50% 50% 4.200.000

 Resultado 2: Mecanismos de control social e institucional sobre protección Embera Katío, operando

Actividades 2011 2012 2013 Subtotal

Creación de Mesa de Salvaguarda Embera Katío 100.000 - - 100.000

 Operación Mesa de Salvaguarda Embera Katío 16.960.000 23.960.000 23.960.000 64.880.000

 Total Resultado 2 17.060.000 23.960.000 23.960.000 64.980.000

 Supuestos - Actividad 1: Creación de Mesa de Salvaguarda Embera Katío

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reunión de conformación y articulación de la
Mesa de Salvaguarda Embera-Katío

Reunión 1 100.000 100% 0% 0% 100.000

 Supuestos - Actividad 2: Operación Mesa de Salvaguarda Embera Katío

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reuniones para diseñar y ejecutar plan de trabajo
de la Mesa

Reuniones 18 100.000 33% 33% 33% 1.800.000

Pasaj Terrest 72 240.000 33% 33% 33% 17.280.000

Hacer seguimiento al Plan de Salvaguarda en
terreno

Pasaj Terrest 45 240.000 33% 33% 33% 10.800.000

Estrategia de comunicación para hacer públicos
avances

Campaña
comunicacional

1 35.000.000 20% 40% 40% 35.000.000

122

Resultado 3: Alianzas estratégicas locales y regionales en marcha

Actividades 2011 2012 2013 Subtotal

 Coordinación de acciones entre actores
estratégicos de la Región

200.000 - - 200.000

 Establecimiento de alianzas público-privadas 2.320.000 2.320.000 2.320.000 6.960.000

 Coordinación con el Laboratorio de Paz 0 400.000 400.000 800.000

 Total Resultado 3 2.520.000 2.720.000 2.720.000 7.960.000

 Supuestos - Actividad 1: Coordinación de acciones entre actores estratégicos de la Región

Rubros

Unidad de
medida

Cantidad de
unidades

Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Convocatoria aliados potenciales Alto Sinú y Alto
San Jorge

Reunión 2 100.000 100% 0% 0% 200.000

Implementación de estrategias y mecanismos de
seguimiento alrededor del Plan de Acción

Alianza
Costeado en Poder Político,
resultado 2

33% 33% 33% -

Supuestos - Actividad 2: Establecimiento de alianzas público-privadas

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Jornadas de concertación con las administraciones
municipales

Reunión 12 100.000 33% 33% 33% 1.200.000

Pasaj Terrest 24 240.000 33% 33% 33% 5.760.000

Supuestos - Actividad 3: Coordinación con el Laboratorio de Paz

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reuniones de concertación con el Laboratorio de
Paz

Reunión 4 100.000 0% 50% 50% 400.000

Diseño y operación mecanismos de seguimiento a
las estrategias diseñadas.

Reunión 4 100.000 0% 50% 50% 400.000

123

Promoción y Fortalecimiento de las Organizaciones Juveniles

Resultado 1: Los jóvenes de la Región participan activamente en torno a la política

Actividades 2011 2012 2013 Subtotal

Fortalecimiento de la Escuela de Líderes para la
Región

101.600.000 100.000.000 98.000.000 299.600.000

Conformación y capacitación de organizaciones
juveniles para la conformación de veedurías para
vigilar los temas que afectan a los jóvenes

12.533.333 19.733.333 19.733.333 52.000.000

Construcción de espacios para el diálogo y la
elaboración de propuestas políticas a nivel
municipal

23.200.000 19.200.000 19.200.000 61.600.000

Total Resultado 1 137.333.333 138.933.333 136.933.333 413.200.000

Supuestos - Actividad 1: Fortalecimiento de la Escuela de Líderes para la Región

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Realizar reuniones con otras organizaciones Reuniones 8 200.000 100% 0% 0% 1.600.000

Realizar reuniones con entidades del nivel nacional Reuniones 10 200.000 100% 0% 0% 2.000.000

Campaña publicitaria en cada municipio Campañas 4 2.000.000 25% 50% 25% 8.000.000

Equipo docente (4 docentes) y Administrativo para
Alto Sinú (Coordinador)

Funcionamiento
anual

3 96.000.000 33% 33% 33% 288.000.000

Supuestos - Actividad 2: Conformación y capacitación de organizaciones juveniles para la conformación de veedurías para vigilar los temas que afectan a los jóvenes

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reuniones para definir temas prioritarios Reuniones 8 200.000 33% 33% 33% 1.600.000

Reuniones veedurías juveniles Reuniones 192 200.000 0% 50% 50% 38.400.000

Talleres para capacitación Talleres 8 1.500.000 100% 0% 0% 12.000.000

Supuestos - Actividad 3: Construcción de espacios para el diálogo y la elaboración de propuestas políticas a nivel municipal

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Arrendar un establecimiento en para reuniones Salones 4 14.400.000 33% 33% 33% 57.600.000

Dotación para salones Dotaciones 4 1.000.000 100% 0% 0% 4.000.000

124

Resultado 2: Los jóvenes de la Región cuentan con espacios de encuentro generacional para expresarse y recrear la cultura

Actividades 2011 2012 2013 Subtotal

Fortalecimiento y expansión de la Red de Jóvenes
en los municipios de la Región

72.800.000 72.800.000 72.000.000 217.600.000

Definición de líneas de acción (deportes, artes,
cultura, etc.)

7.600.000 4.400.000 4.400.000 16.400.000

Realización de eventos culturales y deportivos en
los municipios, a cargo de las organizaciones
juveniles

21.600.000 19.600.000 11.600.000 52.800.000

Instauración cátedra de legalidad en la Región 24.000.000 20.000.000 20.000.000 64.000.000

Total Resultado 2 126.000.000 116.800.000 108.000.000 350.800.000

Supuestos - Actividad 1: Fortalecimiento y expansión de la Red de Jóvenes en los municipios de la Región

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reuniones para crear alianzas y definir plan de
acción para promocionar la Red de Jóvenes

Reuniones 8 200.000 50% 50% 0% 1.600.000

Contratar un coordinador de la Red de Jóvenes en
cada municipio

Honorarios
anuales

12 18.000.000 33% 33% 33% 216.000.000

Supuestos - Actividad 2: Definición de líneas de acción (deportes, artes, cultura, etc.)

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Talleres con rectores de escuelas públicas Talleres 4 1.800.000 100% 0% 0% 7.200.000

Contratos de promoción por radio Contratos 8 1.000.000 0% 50% 50% 8.000.000

Panfletos y boletines publicitarios Boletines 12.000 100 33% 33% 33% 1.200.000

Supuestos - Actividad 3: Realización de eventos culturales y deportivos en los municipios a cargo de las organizaciones juveniles

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reunión con alcaldes y rectores para planear
calendario de eventos

Reuniones 4 200.000 100% 0% 0% 800.000

Promocionar los eventos por radio y boletines Contratos 12 1.000.000 40% 30% 30% 12.000.000

Aportes para dotación de uniformes, instrumentos,
logística

Dotaciones 4 10.000.000 40% 40% 20% 40.000.000

Supuestos - Actividad 4: Instauración de una cátedra de legalidad en la Región

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diseño del Programa de Legalidad Consultoría 1 24.000.000 100% 0% 0% 24.000.000

Instalación del Programa en Instituciones
educativas y Escuela de Líderes (Capacitación)

Capacitaciones 4 10.000.000 0% 50% 50% 40.000.000

125

Resultado 3: Los jóvenes de la Región se han organizado en torno al desarrollo productivo legal

Actividades 2011 2012 2013 Subtotal

Conformación de organizaciones productivas
juveniles articuladas con programas de media
técnica y SENA

400.000 28.400.000 4.400.000 33.200.000

Total Resultado 3 400.000 28.400.000 4.400.000 33.200.000

Supuestos - Actividad 1: Conformación de organizaciones productivas juveniles articuladas con programas de media técnica y SENA

Rubros
Unidad de

medida
Cantidad de

unidades
$ por unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Promocionar los proyectos productivos en escuelas
(folletos informativos)

Folletos 2.400 500 33% 33% 33% 1.200.000

Promocionar los proyectos productivos para
jóvenes en emisoras radiales

Contratos 8 1.000.000 0% 50% 50% 8.000.000

Contratar una consultoría para definir los
proyectos productivos a cargo de jóvenes

Consultoría 1 24.000.000 0% 100% 0% 24.000.000

Protección Especial a Niños, Niñas y Adolescentes

Resultado 1: Los niños, niñas y adolescentes de la Región acceden a servicios de educación básica, secundaria y media

Actividades 2011 2012 2013 Subtotal

Identificación personalizada de los niños que están
por fuera de la escuela

20.000.000 20.000.000 - 40.000.000

Construcción de acuerdos sociales por el acceso a la
educación

16.000.000 16.000.000 16.000.000 48.000.000

Expedición documentos de identificación a todos
los niños, niñas y adolescentes en Núcleos de
Consolidación con afiliación a SSS

2.099.666.667 2.099.666.667 2.099.666.667 6.299.000.000

Ampliación de la matrícula de educación secundaria 1.750.000.000 1.750.000.000 1.750.000.000 5.250.000.000

Ampliación de la matrícula de educación media 1.250.000.000 2.500.000.000 2.500.000.000 6.250.000.000

Conformación de un Grupo de Transformación
Cultural

98.000.000 98.000.000 98.000.000 294.000.000

Total Resultado 1 5.233.666.667 6.483.666.667 6.463.666.667 18.181.000.000

Supuestos - Actividad 1: Identificación personalizada de los niños que están por fuera de la escuela

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Realización de un censo en cada municipio Censo 4 10.000.000 50% 50% 0% 40.000.000

126

Supuestos - Actividad 2: Construcción de acuerdos sociales por el acceso a la educación

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Realización de Talleres municipales para la
construcción de acuerdos por el acceso

Talleres 24 2.000.000 33% 33% 33% 48.000.000

Supuestos - Actividad 3: Expedición documentos de identificación a todos los niños, niñas y adolescentes en Núcleos de Consolidación con afiliación a SSS

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Expedición documentos de identidad a niños en la
escuela

Tarjetas de
identidad

10.000 28.000 33% 33% 33% 280.000.000

Expedición registro de nacimiento a niños recién
nacidos

Registros de
Nacimiento

17.000 7.000 33% 33% 33% 119.000.000

Afiliación a Seguridad Social en Salud (valor UPC
subsidiada)

Afiliaciones 20.000 295.000 33% 33% 33% 5.900.000.000

Supuestos - Actividad 4: Ampliación de la matrícula de educación secundaria

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Aumento de cobertura secundaria Matrícula 3.500 1.500.000 33% 33% 33% 5.250.000.000

Supuestos - Actividad 5: Ampliación de la matrícula de educación media

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Aumento de cobertura media Matrícula 2.500 1.500.000 33% 33% 33% 3.750.000.000

Mejoramiento infraestructura y dotaciones en
establecimientos educativos para media técnica

Establecimientos
mejorados

50 50.000.000 0% 50% 50% 2.500.000.000

Supuestos - Actividad 6: Conformación de un Grupo de Transformación Cultural

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Reuniones de Grupo de Transformación Cultural
Mesas de

trabajo
12 2.000.000 33% 33% 33% 24.000.000

Contratación expertos Expertos 3 90.000.000 33% 33% 33% 270.000.000

127

Resultado 2: Los niños, niñas y adolescentes de la Región encuentran en la escuela un lugar pertinente y de calidad

Actividades 2011 2012 2013 Subtotal

Construcción de acuerdos sociales por la
pertinencia y calidad de la educación

56.000.000 40.000.000 16.000.000 112.000.000

Implementación y fortalecimiento de estrategias
para el mejoramiento de la calidad y pertinencia

114.500.000 84.500.000 - 199.000.000

Implementación y fortalecimiento de estrategias
para la articulación de la educación media con el
SENA y con el sector productivo

32.000.000 32.000.000 16.000.000 80.000.000

Total Resultado 2 202.500.000 156.500.000 32.000.000 391.000.000

Supuestos - Actividad 1: Construcción de acuerdos sociales por la pertinencia y calidad de la educación

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Talleres para la construcción de acuerdos por la
pertinencia y calidad

Talleres 24 2.000.000 50% 50% 0% 48.000.000

Reuniones para definir lo que se va a vigilar desde
la veeduría ciudadana

Reuniones 16 1.000.000 100% 0% 0% 16.000.000

Reuniones de rendición de cuentas Dotaciones 48 1.000.000 33% 33% 33% 48.000.000

Supuestos - Actividad 2: Implementación y fortalecimiento de estrategias para el mejoramiento de la calidad y pertinencia

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Capacitación de docentes para banca de oferentes Capacitaciones 5 5.000.000 50% 50% 0% 25.000.000

Organizar base de datos de instituciones educativas Consultorías 1 30.000.000 100% 0% 0% 30.000.000

Creación de un mecanismo ágil de contratación de
docentes

Expertos 2 72.000.000 50% 50% 0% 144.000.000

Escrituración establecimientos educativos (Ver
Componente de Tierras)

 -

Supuestos - Actividad 3: Implementación y fortalecimiento de estrategias para la articulación de la educación media con el SENA y con el sector productivo

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Concursos de mejores proyectos productivos para
dar becas en las Instituciones de educación superior
o el SENA

Concursos 24 1.000.000 33% 33% 33% 24.000.000

Realizar ferias educativas con el SENA y otras
instituciones de educación superior

Ferias 24 1.000.000 33% 33% 33% 24.000.000

Reuniones de las autoridades educativas con el
SENA para concertar articulación

Reuniones 16 2.000.000 50% 50% 0% 32.000.000

128

Resultado 3: Los niños, niñas y adolescentes de la Región se benefician de servicios básicos de salud y nutrición en la escuela

Actividades 2011 2012 2013 Subtotal

Formalización de oferta de salud básica necesaria
en las escuelas, según las necesidades de los niños,
niñas y adolescentes

554.000.000 150.000.000 100.000.000 804.000.000

Realización de campañas de promoción de salud y
prevención de enfermedades en la Escuela para los
niños, niñas, adolescentes y sus familias

30.000.000 30.000.000 30.000.000 90.000.000

Expansión del preescolar y la educación inicial 1.600.000.000 1.600.000.000 1.600.000.000 4.800.000.000

Fortalecimiento de programas nutricionales en la
escuela

1.600.000.000 1.600.000.000 1.600.000.000 4.800.000.000

Total Resultado 3 3.784.000.000 3.380.000.000 3.330.000.000 10.494.000.000

Supuestos - Actividad 1: Formalización de oferta de salud básica necesaria en las escuelas, según las necesidades de los niños, niñas y adolescentes

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Contratación de estudio para la identificación de los
principales problemas de salud

Estudios 3 18.000.000 100% 0% 0% 54.000.000

Capacitación de enfermeras Capacitaciones 50 5.000.000 100% 0% 0% 250.000.000

Dotación de transporte y comunicaciones Dotaciones 50 10.000.000 50% 30% 20% 500.000.000

Supuestos - Actividad 2: Realización de campañas de promoción de salud y prevención de enfermedades en la Escuela para los niños, niñas, adolescentes y sus familias

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Realización de jornadas de enseñanza de cuidado
de sí mismo en las escuelas

Jornadas 300 300.000 33% 33% 33% 90.000.000

Supuestos - Actividad 3: Expansión del preescolar y la educación inicial

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Ampliación, continuación o formalización de
contratos con el MEN para Fondo de Atención a
Primera Infancia

Aportes 12 400.000.000 33% 33% 33% 4.800.000.000

Supuestos - Actividad 4: Fortalecimiento de programas nutricionales en la escuela

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Ampliación del programa de alimentación en las
escuelas en primaria y secundaria

Desayunos y
Almuerzos

12.000 400.000 33% 33% 33% 4.800.000.000

129

Resultado 4: Los adolescentes descubren espacios de encuentro generacional a través de la escuela

Actividades 2011 2012 2013 Subtotal

Conformación y promoción de clubes y
organizaciones culturales y deportivas de jóvenes

37.800.000 29.800.000 29.800.000 97.400.000

Impulso a organizaciones juveniles 104.533.333 104.533.333 104.533.333 313.600.000

Adecuación de centros deportivos, culturales y
espacios públicos para el desarrollo de eventos

149.000.000 61.500.000 37.500.000 248.000.000

Total Resultado 4 291.333.333 195.833.333 171.833.333 659.000.000

Supuestos - Actividad 1: Conformación y promoción de clubes y organizaciones culturales y deportivas de jóvenes

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Campañas de convocatoria y socialización de
oportunidades de organización para jóvenes

Campañas 12 5.000.000 33% 33% 33% 60.000.000

Espacios de reunión entre líderes juveniles y
representantes de gobiernos locales

Reuniones 72 350.000 33% 33% 33% 25.200.000

Reuniones para la definición de calendario anual Reuniones 12 350.000 33% 33% 33% 4.200.000

Consultoría para le definición de programas
extracurriculares articulados con Red de Jóvenes y
Escuela de Líderes

Consultoría 1 8.000.000 100% 0% 0% 8.000.000

Supuestos - Actividad 2: Impulso a organizaciones juveniles

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Foros y encuentros regionales de jóvenes Encuentros 18 8.000.000 33% 33% 33% 144.000.000

Talleres de formulación de proyectos productivos Talleres 48 2.000.000 33% 33% 33% 96.000.000

Mesas de trabajo con representantes del gobierno
Mesas de
Trabajo

48 200.000 33% 33% 33% 9.600.000

Realizar ferias de jóvenes en Instituciones
Educativas

Ferias 64 1.000.000 33% 33% 33% 64.000.000

Supuestos - Actividad 3: Adecuación de centros deportivos, culturales y espacios públicos para el desarrollo de eventos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diagnóstico del estado de los centros deportivos y
culturales

Consultoría 3 6.000.000 100% 0% 0% 18.000.000

Adecuación de centros deportivos y culturales Mejoramiento 4 20.000.000 70% 30% 0% 80.000.000

Dotación de equipos deportivos y artísticos en las
escuelas

Dotaciones 50 3.000.000 50% 25% 25% 150.000.000

130

Pilar 3: Recuperación del Poder Económico

Protección y Formalización de la Propiedad de la Tierra

Resultado 1. Existen mecanismos de seguridad ciudadana y respaldo jurídico para la protección de la propiedad rural

Actividades 2011 2012 2013 Subtotal

Creación de la Comisión de Protección de Tierras de
Córdoba

 - - - -

Implementar un sistema de seguimiento a la
propiedad rural

77.200.000 - - 77.200.000

Protección jurídica, comunitaria y judicial de
predios informales individuales

230.750.000 206.650.000 96.000.000 533.400.000

Constitución de la zona de reserva campesina (ZRC) 50.000.000 - - 50.000.000

Monitoreo público de avances - - - -

Total Resultado 1 357.950.000 206.650.000 96.000.000 660.600.000

Supuestos - Actividad 1: Creación de la Comisión de Protección de Tierras de Córdoba

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Logística de la Comisión
Con cargo al presupuesto de las entidades
participantes

70% 30% 0% -

Supuestos - Actividad 2: Implementar un sistema de seguimiento a la propiedad rural

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diseñar de un plan de monitoreo de la propiedad
rural

Consultoría 1 35.000.000 100% 0% 0% 35.000.000

Capacitación de los funcionarios de la Defensoría Talleres 2 600.000 100% 0% 0% 1.200.000

Montaje de software especializado Software 1 20.000.000 100% 0% 0% 20.000.000

Socialización con la comunidad

Folletos 50.000 200 100% 0% 0% 10.000.000

Meses de
espacios radiales

22 500.000 100% 0% 0% 11.000.000

131

Supuestos - Actividad 3: Protección jurídica, comunitaria y judicial de predios informales individuales

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Equipo para elaboración de minutas de constitución
de patrimonio de familia inembargable

Equipos 4 120.000.000 40% 40% 20% 480.000.000

Fortalecimiento de los jueces

Asesor
especializado

2 12.000.000 50% 50% 0% 24.000.000

Talleres 6 550.000 50% 50% 0% 3.300.000

Refrigerios 100 20.000 50% 50% 0% 2.000.000

Talleres para la comunidad sobre mecanismos de
protección

Taller 30 350.000 100% 0% 0% 10.500.000

Transporte 60 60.000 100% 0% 0% 3.600.000

Folletos 50.000 200 100% 0% 0% 10.000.000

Supuestos - Actividad 4: Constitución de la zona de reserva campesina (ZRC)

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Definición de los requerimientos que deben cumplir
los predios para la ZRC y diseño del plan de acción

Consultoría 1 50.000.000 100% 0% 0% 50.000.000

Supuestos - Actividad 5: Monitoreo público de avances

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Presentación pública periódica de los avances
logrados y de los obstáculos encontrados.

Con cargo al presupuesto de las entidades
participantes

33% 33% 33% $ -

Resultado 2. Se ha avanzado en la clarificación y resolución de los conflictos de titularidad y tenencia de predios rurales

Actividades 2011 2012 2013 Subtotal

Balance y fortalecimiento de sistemas de
información de tierras en los municipios de la Zona
del Sur de Córdoba

130.000.000 60.000.000 - 190.000.000

Identificación y caracterización de los conflictos de
tenencia y titularidad de la tierra

172.000.000 12.000.000 - 184.000.000

Definir áreas a sustraer de la Zona de Reserva
Forestal del Pacifico para titular

50.000.000 120.000.000 100.000.000 270.000.000

Total Resultado 2 352.000.000 192.000.000 100.000.000 644.000.000

132

Supuestos - Actividad 1: Balance y fortalecimiento de sistemas de información de tierras en los municipios de la Zona del Sur de Córdoba

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Revisar la situación de los sistemas de información
y diseñar un plan de apoyo

Consultoría 1 50.000.000 100% 0% 0% 50.000.000

Evaluar y analizar la información catastral y la
matricula inmobiliaria

Empleado 8 12.000.000 50% 50% 0% 96.000.000

Recuperación y sistematización del archivo del
INCORA e INCODER

Empleado 2 12.000.000 50% 50% 0% 24.000.000

Software 1 20.000.000 100% 0% 0% 20.000.000

Supuestos - Actividad 2: Identificación y caracterización de los conflictos de tenencia y titularidad de la tierra

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Estudios de los conflictos de tenencia y titularidad
tenencia

Consultoría 1 100.000.000 100% 0% 0% 100.000.000

Levantamiento del registro de propiedades
informales

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Examinar los casos de propiedad informal
levantados

Con cargo al presupuesto de las entidades
participantes

50% 50% 0%

Sistematización de casos que involucran asuntos de
tierras - ley de Justicia y Paz, problemas de tenencia

Empleado 2 12.000.000 50% 50% 0% 24.000.000

Software 1 20.000.000 100% 0% 0% 20.000.000

Supuestos - Actividad 3: Definir áreas a sustraer de la Zona de Reserva Forestal del Pacifico para titular

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Estudio del estado del área intervenida de la Zona
de Reserva Forestal del Pacífico en los municipios
de Tierralta y Valencia

Consultoría 1 50.000.000 100% 0% 0% 50.000.000

Concurrir como coadyuvante en el trámite de
sustracción que debe liderar el INCODER

Asesor Experto 1 20.000.000 0% 100% 0% 20.000.000

Levantamiento predio a predio Equipos 2 100.000.000 0% 50% 50% 200.000.000

Resolver los trámites de adjudicación
Con cargo al presupuesto de las entidades

participantes
0% 50% 50% -

133

Resultado 3. Se han llevado a cabo los procesos requeridos para la titulación y legalización de predios, con el soporte institucional y los mecanismos de protección necesarios

Actividades 2011 2012 2013 Subtotal

Fortalecer la institucionalidad pertinente para la
formalización de la propiedad rural en los
municipios de la zona de consolidación

80.000.000 - - 80.000.000

Escrituración y registro de los predios informales
individuales

1.500.700.000 2.000.000.000 1.500.000.000 5.000.700.000

Monitoreo público de avances - - - -

Total Resultado 3 1.580.700.000 2.000.000.000 1.500.000.000 5.080.700.000

Supuestos - Actividad 1: Fortalecer la institucionalidad pertinente para la formalización de la propiedad rural en los municipios de la zona de consolidación

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diseñar un plan de acción para priorizar las
iniciativas asociadas a titularización y legalización
de predios

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Estudio de factibilidad de modelos de reparación
integral

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Plan de mejoramiento para las oficinas de
instrumentos públicos

Con cargo al presupuesto de las entidades
participantes

50% 50% 0% -

Organizar el equipo jurídico profesional en la
Personerías Municipales y en la Defensoría Regional

Con cargo al presupuesto de las entidades
participantes

50% 50% 0% -

Supuestos - Actividad 2: Escrituración y registro de los predios informales individuales

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Protocolos de escrituración y registro Reunión 2 350.000 100% 0% 0% 700.000

Elaboración de escrituras y actos de registro
Escrituras

registradas
10.000 500.000 30% 40% 30% 5.000.000.000

Supuestos - Actividad 3: Monitoreo público de avances

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Presentación pública periódica de los avances
logrados y de los obstáculos encontrados.

Con cargo al presupuesto de las entidades
participantes

33% 33% 33% -

134

Regulación y Control sobre la Explotación de Recursos Naturales

Resultado 1: La minería aumenta su participación en el PIB departamental, en los renglones de metales y no metales

Actividades 2011 2012 2013 Subtotal

Desactivación de la minería ilegal y control
sobre las cuencas hidrográficas

133.000.000 60.200.000 22.800.000 216.000.000

Organización de la minería artesanal y
empresarial en el Distrito Minero de Puerto
Libertador

97.500.000 94.960.000 16.000.000 208.460.000

Organización de la comunidad para la
explotación de materiales aluviales para el
sector de la construcción en las vegas de las
quebradas tributarias del río San Pedro

69.500.000 39.500.000 30.740.000 139.740.000

Aporte de la explotación minera a la
economía de la región

22.675.000 13.000.000 52.000.000 87.675.000

Total Resultado 1 322.675.000 207.660.000 121.540.000 651.875.000

Supuestos Actividad 1: Desactivación de la minería ilegal y control sobre las cuencas hidrográficas

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Operativos de incautación de
retroexcavadoras y dragas que no
correspondan a un título minero

Desplazamiento/Operativo 12 6.000.000 50% 30% 20% 72.000.000

Control sobre la ocupación de las cuencas
hidrográficas y tributarios

Costo/Operativo 12 3.500.000 50% 30% 20% 42.000.000

Elaboración del censo de población que
deriva su sustento de la minería

Investigac. / mes 2 12.000.000 100% 0% 0% 24.000.000

Evaluación sobre el estado de los títulos
mineros y la propiedad de la tierra

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Evaluación sobre reservas y revisión de
frentes de explotación

Honorarios /mes 2 6.500.000 100% 0% 0% 13.000.000

Elaboración de una Evaluación Ambiental
Estratégica (incluyendo Pasivos
Ambientales e impactos de salud en la
población área de influencia)

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Formulación del Plan de Manejo Ambiental
y de ordenamiento de la Cuenca
Hidrográfica

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

135

Supuestos Actividad 2: Organización de la minería artesanal y empresarial en el Distrito Minero de Puerto Libertador

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Conformación de núcleos de producción y
revisión de los títulos

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Ejecución de un programa de legalización
de los títulos mineros

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Organización de los trabajadores y
acuerdos con los empresarios

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Capacitación e introducción de prácticas de
Producción más Limpia

Honorarios /mes 6 6.500.000 100% 0% 0% 39.000.000

Implementación del Plan de Manejo
Ambiental

Apoyo/ prototipo 4 8.000.000 0% 50% 50% 32.000.000

Adopción de mecanismos para el
ordenamiento de las cuencas hidrográficas

Investigac. / mes 4 12.000.000 0% 100% 0% 48.000.000

Articulación de la producción a cadenas de
compra del metal legales

Taller de trabajo /día 10 1.935.000 0% 100% 0% 19.350.000

Contabilidad sobre la producción de oro,
aplicación de mecanismos de tributación y
pago de regalías

Taller de trabajo /día 6 1.935.000 0% 100% 0% 11.610.000

Supuestos Actividad 3: Organización de la comunidad para la explotación de materiales aluviales para el sector de la construcción en las vegas de las quebradas tributarias del río
San Pedro

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Revisión de los títulos, autorizaciones de
explotación y frentes de explotación

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Operativos de control sobre la ocupación
de las cuencas hidrográficas y tributarios

Costo/Operativo 10 3.500.000 50% 30% 20% 35.000.000

Adopción de un programa de legalización y
registro de las explotaciones

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Organización de los trabajadores y
acuerdos con los empresarios

Honorarios /mes 4 6.500.000 50% 50% 0% 26.000.000

Formulación e implementación del Plan de
Manejo Ambiental y de ordenamiento de la
Cuenca Hidrográfica

Apoyo/ prototipo 4 8.000.000 0% 50% 50% 32.000.000

Capacitación a los empresarios y
trabajadores e introducción de prácticas de
Producción más Limpia

Taller de trabajo /día 4 1.935.000 0% 100% 0% 7.740.000

136

Supuestos Actividad 4: Aporte de la explotación minera a la economía de la región

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Designación de inspectores para la
contabilización y fiscalización de las
producciones mineras en los sitios de
explotación

Taller de trabajo /día 3 1,935,000 100% 0% 0% 5.805.000

Acuerdos con los intermediarios de compra Taller de trabajo /día 2 1,935,000 100% 0% 0% 3.870.000

Capacitación a inspectores y socialización
de los programas de producción

Honorarios /mes 2 6,500,000 100% 0% 0% 13,000,000

Reportes e informes de gestión por parte
de los empresarios sobre producción y
minería social y ambientalmente
responsable

Honorarios /mes 2 6,500,000 0% 100% 0% 13,000,000

Seguimiento a los compromisos de
explotación y Plan de Manejo Ambiental

Honorarios /mes 4 6,500,000 0% 0% 100% 26,000,000

Evaluación sobre el estado de
ordenamiento y remediación de las cuencas
hidrográficas involucradas en el programa.

Honorarios /mes 4 6,500,000 0% 0% 100% 26,000,000

Resultado 2: Organización de la comunidad para el manejo sostenible de los bosques naturales y la gobernabilidad sobre su territorio

Actividades 2011 2012 2013 Subtotal

Priorización de áreas de trabajo, por ser
objetivo de cultivos ilícitos

47.370.000 32.000.000 - 79.370.000

Formulación y adopción del Plan de Manejo
Sostenible de los bosques naturales

- 52.000.000 32.000.000 84.000.000

Generación de volúmenes comerciales de
madera y otros productos de la
biodiversidad

- 3.870.000 39.000.000 42.870.000

Monitoreo sobre los procesos de
autonomía territorial en los resguardos
indígenas

102.300.000 63.900.000 46.800.000 213.000.000

Total Resultado 2 149.670.000 151.770.000 117.800.000 419.240.000

137

Supuestos Actividad 1: Priorización de áreas de trabajo, por ser objetivo de cultivos ilícitos

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Talleres de encuentro, visiones, legalidad y
expectativas

Taller de trabajo /día 30
personas

2 1.935.000 100% 0% 0% 3.870.000

Evaluación sobre la capacidad de las
comunidades para controlar el territorio

Investigac. / mes 2 12.000.000 100% 0% 0% 24.000.000

Identificación de áreas potenciales Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Inducción a la comunidad sobre sistemas de
regeneración del bosque natural

Apoyo / prototipo 4 8.000.000 0% 100% 0% 32.000.000

Supuestos Actividad 2: Formulación y adopción del Plan de Manejo Sostenible de los bosques naturales

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Formulación concertada de los Planes de
Manejo

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Organización de la comunidad y
fortalecimiento de capacidades técnicas

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Adopción de mecanismos de
financiamiento para la ejecución del Plan
por pago de servicios ambientales,
deforestación evitada, biodiversidad,
mitigación al cambio climático

Apoyo / prototipo 4 8.000.000 0% 0% 100% 32.000.000

Supuestos Actividad 3: Generación de volúmenes comerciales de madera y otros productos de la biodiversidad

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Expedición de permisos ambientales y
orientaciones para el aprovechamiento
sostenible de los bosques

Taller de trabajo /día 30
personas

2 1.935.000 0% 100% 0% 3.870.000

Apoyo a la generación de valor agregado en
los volúmenes de madera comercializados

Honorarios /mes 3 6.500.000 0% 0% 100% 19.500.000

Apoyo en las negociaciones de mercados
justos

Honorarios /mes 3 6.500.000 0% 0% 100% 19.500.000

138

Supuestos Actividad 4: Monitoreo sobre los procesos de autonomía territorial en los resguardos indígenas

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Operativos de incautación de madera ilegal
y seguimiento a los certificados de
movilización

Costo/Operativo 12 3.500.000 40% 30% 30% 42.000.000

Operativos de identificación de los
intermediarios de madera ilegal

Costo/Operativo 6 3.500.000 50% 30% 20% 21.000.000

Acompañamiento técnico y monitoreo a la
implementación de los Planes

Honorarios /mes 12 6.500.000 50% 30% 20% 78.000.000

Monitoreo sobre volúmenes e inserción a
mercados de madera obtenida de Planes de
Manejo Sostenibles

Investigac. / mes 6 12.000.000 50% 30% 20% 72.000.000

Resultado 3: Mejoramiento de las condiciones de seguridad alimentaria en la región con base en el consumo de pescado

Actividades 2011 2012 2013 Subtotal

Ampliación Programa de repoblamiento de
especies en el Embalse de Urra y manejo
sostenible en la Cuenca Alta del río Sinú

74.000.000 48.000.000 - 122.000.000

Mejoramiento de las condiciones de pesca
y fortalecimiento de las asociaciones

26.000.000 41.675.000 - 67.675.000

Fortalecimiento de los canales de
comercialización de pescado en la región y
en Montería

- 54.305.000 16.000.000 70.305.000

Monitoreos sobre la sostenibilidad de las
especies hidrobiológicas en el embalse y la
cuenca

- 44.655.000 16.650.000 61.305.000

Total Resultado 3 100.000.000 188.635.000 32.650.000 321.285.000

Supuestos Actividad 1: Ampliación del Programa de repoblamiento de especies en el Embalse de Urra hacia el manejo sostenible de especies en la Cuenca Alta del río Sinú

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Revisión de inventarios sobre especies y
cadena trófica

Investigac. / mes 4 12.000.000 100% 0% 0% 48.000.000

Evaluación del estado actual de la pesca en
el embalse y en la cuenca alta del río Sinú

Honorarios /mes 4 6.500.000 100% 0% 0% 26.000.000

Formulación del proyecto, definición de
esquemas y capacidades de
aprovechamiento, plan de negocio y
manejo del ecosistema

Investigac. / mes 4 12.000.000 0% 100% 0% 48.000.000

139

Supuestos Actividad 2: Mejoramiento de las condiciones y técnicas de pesca y fortalecimiento de las asociaciones

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Identificación y caracterización de la
comunidad y las asociaciones beneficiarias
del proyecto

Honorarios /mes 4 6.500.000 100% 0% 0% 26.000.000

Socialización e inducción sobre el proyecto
en la comunidad y asociaciones

Taller de trabajo /día 30
personas

3 1.935.000 0% 100% 0% 5.805.000

Alistamiento de insumos y asistencia
técnica

Apoyo / prototipo 4 8.000.000 0% 100% 0% 32.000.000

Otorgamiento de permisos de
aprovechamiento y control sobre la pesca
ilegal

Taller de trabajo /día 30
personas

2 1.935.000 0% 100% 0% 3.870.000

Supuestos Actividad 3: Fortalecimiento de los canales de comercialización de pescado en la región y en Montería

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Capacitación en fortalecimiento
empresarial a las asociaciones

Taller de trabajo /día 3 1.935.000 0% 100% 0% 5.805.000

Identificación de los canales de
comercialización

Honorarios /mes 3 6.500.000 0% 100% 0% 19.500.000

Inversión en infraestructura para el acopio
del producto

Apoyo/ prototipo 4 8.000.000 0% 50% 50% 32.000.000

Acompañamiento en las negociaciones de
mercado

Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Supuestos Actividad 4: Monitoreo sobre la sostenibilidad de las especies hidrobiológicas en el embalse y la cuenca

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diseño e implementación del plan de
monitoreo y control de la pesca ilegal

Investigación / mes 4 12.000.000 0% 70% 30% 36.000.000

Socialización de los resultados del proyecto
y requerimientos para la sostenibilidad de
la pesca en la cuenca alta del río Sinú

Taller de trabajo /día 3 1,935,000 0% 100% 0% 5.805.000

Seguimiento a los volúmenes de pescado
comercializados en cadenas

Honorarios /mes 4 6.500.000 0% 70% 30% 19.500.000

140

Resultado 4: La CVS y la comunidad trabajan en la protección de hábitats para especies amenazadas por la caza

Actividades 2011 2012 2013 Subtotal

Evaluación de los mecanismos de control
sobre el tráfico de especies amenazadas

48.000.000 96.000.000 - 144.000.000

Formulación e implementación del
proyecto de hábitats para la fauna

48.000.000 63.805.000 32.000.000 143.805.000

Mejoramiento del hábitat para especies
amenazadas

- - 96.000.000 96.000.000

Total Resultado 4 96.000.000 159.805.000 128.000.000 383.805.000

Supuestos Actividad 1: Evaluación de los mecanismos de control sobre el tráfico de especies amenazadas

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Identificación de las rutas con mayor tráfico
ilegal y evaluación de puntos de control

Investigac. / mes 4 12.000.000 100% 0% 0% 48.000.000

Estimaciones y caracterización de especies
amenazadas y volúmenes de caza

Investigac. / mes 4 12.000.000 0% 100% 0% 48.000.000

Identificación de sitios de protección para
hábitat y estado de la cadena trófica

Investigac. / mes 4 12.000.000 0% 100% 0% 48.000.000

Supuestos Actividad 2: Formulación e implementación del proyecto de hábitats para la fauna

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Evaluación de las condiciones de seguridad
alimentaria en los resguardos indígenas y
dependencia de la caza para revitalizar su
cultura

Investigac. / mes 4 12.000.000 100% 0% 0% 48.000.000

Diseño del proyecto en concertación con la
comunidad

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Organización de la comunidad y
fortalecimiento de capacidades para el
manejo de hábitats y desactivación del
tráfico ilegal

Taller de trabajo /día 3 1.935.000 0% 100% 0% 5.805.000

Alistamiento de insumos y
acompañamiento

Apoyo / prototipo 4 8.000.000 0% 50% 50% 32.000.000

Implementación del mecanismo de pago a
la comunidad por la prestación de servicios
a la protección de la biodiversidad

Apoyo / prototipo 4 8.000.000 0% 50% 50% 32.000.000

141

Supuestos Actividad 3: Mejoramiento del hábitat para especies amenazadas

Rubros Unidad de medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Muestreo por especies de número de
individuos y edad en la fauna protegida

Investigación / mes 4 12.000.000 0% 0% 100% 48.000.000

Monitoreo sobre niveles nutricionales de la
familia indígena y generación de ingresos

Investigación / mes 4 12.000.000 0% 0% 100% 48.000.000

Alternativas Económicas

Resultado 1: Disponibilidad y acceso de la población a condiciones de seguridad alimentaria

Actividades 2011 2012 2013 Subtotal

Producción de alimentos para el autoconsumo 139.500.000 74.000.000 - 213.500.000

Fortalecimiento de la cadena de
abastecimiento de alimentos con buenas
condiciones de inocuidad

117.440.000 58.000.000 48.000.000 223.440.000

Total Resultado 1 256.940.000 132.000.000 48.000.000 436.940.000

Supuestos Actividad 1: Producción de alimentos para el autoconsumo

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Identificación de áreas y familias beneficiarias Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Estructuración de huertas misceláneas para el
autoconsumo

Investigac. / mes 4 12.000.000 100% 0% 0% 48.000.000

Planeación del Programa, asignación de
presupuesto, cronograma de siembras,
asistencia técnica y alistamiento de insumos
productivos

Diseño 12 2.000.000 100% 0% 0% 24.000.000

Ejecución del Programa
Apoyo productv

/ prototipo
12 8.000.000 50% 50% 0% 96.000.000

 Sistematización del seguimiento de los
beneficios y costos del Programa, de forma que
se generen indicadores de impacto.

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

142

Supuestos Actividad 2: Fortalecimiento de la cadena de abastecimiento de alimentos con buenas condiciones de inocuidad

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Identificación y evaluación de déficits
alimentarios

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Suscripción de acuerdos de abastecimiento
Taller de trabajo

/día
8 1.935.000 100% 0% 0% 15.480.000

Culminación de las inversiones en
infraestructura de centros de acopio y cadenas
de frío

Apoyo /
prototipo

8 8.000.000 50% 50% 0% 64.000.000

Identificación de aliados comerciales,
suscripción de acuerdos para la distribución de
alimentos y fortalecimiento de redes sociales
agroalimentarias

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Fortalecimiento de las capacidades
empresariales en la cadena de seguridad
alimentaria

Taller de trabajo
/día

16 1.935.000 100% 0% 0% 30.960.000

Implementación de las estrategias del proyecto Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Evaluación de las condiciones de nutrición en
niños de población vulnerable

Investigac. / mes 4 12.000.000 0% 0% 100% 48.000.000

Resultado 2: Consolidación de las asociaciones de productores y de su articulación a cadenas productivas

Actividades 2011 2012 2013 Subtotal

Ampliación de los núcleos productivos
asociativos

111.440.000 214.000.000 - 325.440.000

Fortalecimiento microempresarial de las
Asociaciones de Productores y constitución de
redes sociales de apoyo

46.440.000 288.000.000 - 334.440.000

Consolidación de la región en la producción y
comercialización de alimentos

- 62.220.000 62.220.000 124.440.000

Total Resultado 2 157.880.000 564.220.000 62.220.000 784.320.000

143

Supuestos Actividad 1: Ampliación de los núcleos productivos asociativos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Evaluación del programa de alianzas
productivas en la región e identificación de
estrategias para su ampliación

Honorarios /mes 6 6.500.000 100% 0% 0% 39.000.000

Socialización del programa en la comunidad
beneficiaria

Taller de trabajo
/día

24 1.935.000 100% 0% 0% 46.440.000

Formulación de los planes de negocio para las
Alianzas Productivas

Honorarios /mes 4 6.500.000 100% 0% 0% 26.000.000

Presentación a la convocatoria del MADR de los
proyectos de alianzas formulados

Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Suscripción de acuerdos y compromisos Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Ejecución del Programa de alianzas productivas
Apoyo productv

/ prototipo
12 16.000.000 0% 100% 0% 192.000.000

Supuestos Actividad 2: Fortalecimiento microempresarial de las Asociaciones de Productores y constitución de redes sociales de apoyo

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Capacitación y formación microempresarial de
las Asociaciones beneficiarias

Taller de trabajo
/día

24 1.935.000 100% 0% 0% 46.440.000

Fortalecimiento de la infraestructura para la
agregación de valor a la producción

Apoyo /
prototipo

12 16.000.000 0% 100% 0% 192.000.000

Apoyos y aumento de los volúmenes
comercializados

Apoyo /
prototipo

12 8.000.000 0% 100% 0% 96.000.000

Supuestos Actividad 3: Consolidación de la región en la producción y comercialización de alimentos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Monitoreo sobre los niveles de producción de
alimentos, rendimientos e inserción a mercados
locales y regionales; sustitución de productos
que ingresan de otros departamentos

Honorarios /mes 4 6.500.000 0% 50% 50% 26.000.000

Formulación de planes de negocio para la
consolidación de las redes de comercialización

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Mediciones sobre el aumento en el nivel de
ingreso de los productores

Honorarios /mes 4 6.500.000 0% 0% 100% 26.000.000

Socialización de los resultados del proyecto
Taller de trabajo

/día
24 1.935.000 0% 50% 50% 46.440.000

144

Resultado 3: Implementación de sistemas agrosilvopastoriles para la recuperación ambiental de ecosistemas y un mejoramiento de los ingresos

Actividades 2011 2012 2013 Subtotal

Identificación de los predios de interés
ambiental para la implementación de Sistemas
Agro Silvo Pastoriles (SASP)

48.000.000 26.000.000 - 74.000.000

Formulación y socialización de la propuesta de
implementación de proyectos SASP

- 126.480.000 72.000.000 198.480.000

Implementación de los Sistemas Agro Silvo
Pastoriles - SASP

- - 168.000.000 168.000.000

Mejoramiento del nivel de ingresos de los
beneficiarios

- - 98.440.000 98.440.000

Total Resultado 3 48.000.000 152.480.000 338.440.000 538.920.000

Supuestos Actividad 1: Identificación de los predios de interés ambiental para la implementación de Sistemas Agro Silvo Pastoriles (SASP)

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Definición de parámetros para la priorización
de áreas

Investigac. / mes 4 12.000.000 100% 0% 0% 48.000.000

Identificación de propietarios y caracterización
del uso actual de los predios seleccionados

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Supuestos Actividad 2: Formulación y socialización de la propuesta de implementación de proyectos SASP

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Suscripción de un convenio con CIPAV para la
asesoría y apoyo en la implementación de los
sistemas

Investigac. / mes 12 12.000.000 0% 50% 50% 144.000.000

Socialización en la comunidad sobre los
beneficios del proyecto

Taller de trabajo
/día 30 personas

8 1.935.000 0% 100% 0% 15.480.000

Organización de la comunidad interesada y
fortalecimiento de capacidades

Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Formulación concertada de los proyectos Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

145

Supuestos Actividad 3: Implementación de los Sistemas Agro Silvo Pastoriles - SASP

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Suscripción de Acuerdos con los pequeños y
medianos propietarios

Honorarios /mes 2 6.500.000 0% 0% 100% 13.000.000

Formular el Plan de Inversiones a nivel de cada
predio y alistamiento de insumos

Honorarios /mes 2 6.500.000 0% 0% 100% 13.000.000

Asistencia técnica, financiamiento y
otorgamiento de subsidios

Apoyo productv
/ prototipo

8 8.000.000 0% 0% 100% 64.000.000

Ejecución del proyecto, establecimiento
forestal, siembra de leguminosas, introducción
de pasturas mejoradas, cultivos asociados y
mejoramiento de la producción mediante
modelos intensivos

Honorarios /mes 6 6.500.000 0% 0% 100% 39.000.000

Apoyo en la comercialización de productos Honorarios /mes 6 6.500.000 0% 0% 100% 39.000.000

Supuestos Actividad 4: Mejoramiento del nivel de ingresos de los beneficiarios

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Evaluación del proceso de implementación,
ajustes sobre la puesta en marcha de los SASP

Taller de trabajo
/día 30 personas

16 1.935.000 0% 0% 100% 30.960.000

Monitoreo sobre los niveles de producción e
inserción a mercados

Honorarios /mes 4 6.500.000 0% 0% 100% 26.000.000

Monitoreo sobre niveles de ingresos Honorarios /mes 4 6.500.000 0% 0% 100% 26.000.000

Formulación de estrategias para la expansión
de los sistemas SSP en la Región

Taller de trabajo
/día 30 personas

8 1.935.000 0% 0% 100% 15.480.000

Resultado 4: Construcción de un nuevo liderazgo político en la mesa regional de desconcentración y planificación del uso sostenible del territorio

Actividades 2011 2012 2013 Subtotal

Constitución de la mesa regional de
desconcentración y planificación del uso
sostenible del territorio

32.500.000 - - 32.500.000

Formulación de proyectos agroempresariales
regionales

26.000.000 80.480.000 - 106.480.000

Implementación de proyectos
agroempresariales

- 15.480.000 195.980.000 211.460.000

Total Resultado 4 58.500.000 95.960.000 195.980.000 350.440.000

146

Supuestos Actividad 1: Constitución de la mesa regional de desconcentración y planificación del uso sostenible del territorio

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Identificación líderes comunitarios y políticos y
definición de mecanismos de protección

Honorarios /mes 3 6.500.000 100% 0% 0% 19.500.000

Convocatoria a la mesa, definición de objetivos,
metas, funciones y reglamento

Honorarios /mes 2 6.500.000 100% 0% 0% 13.000.000

Supuestos Actividad 2: Formulación de proyectos agroempresariales regionales

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Propuestas locales de ordenamiento del
territorio con enfoque de desarrollo sostenible
y visión de Región

Honorarios /mes 4 6.500.000 100% 0% 0% 26.000.000

Definición de esquemas de acceso a recursos
productivos: tierra, agua, insumos técnicos

Taller de trabajo
/día 30 personas

8 1.935.000 0% 100% 0% 15.480.000

Definición de alianzas empresarios-productores Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Formulación de los planes de negocios y
consecución de inversionistas

Honorarios /mes 8 6.500.000 0% 100% 0% 52.000.000

Supuestos Actividad 3: Implementación de proyectos agroempresariales

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Asociación de productores y fortalecimiento de
capacidades empresariales

Taller de trabajo
/día 30 personas

16 1.935.000 0% 50% 50% 30.960.000

Suscripción de convenios y alianzas
agroempresariales

Honorarios /mes 2 6.500.000 0% 0% 100% 13.000.000

 Alistamiento de insumos requeridos
Apoyo producvt

/ prototipo
4 24.000.000 0% 0% 100% 96.000.000

Asistencia técnica en la producción y
financiamiento

Honorarios /mes 4 6.500.000 0% 0% 100% 26.000.000

Apoyo en la comercialización Honorarios /mes 4 6.500.000 0% 0% 100% 26.000.000

Seguimiento al cumplimiento de compromisos Honorarios /mes 3 6.500.000 0% 0% 100% 19.500.000

Resultado 5: Generación de nuevas fuentes de trabajo en la región

Actividades 2011 2012 2013 Subtotal

Estructuración de negocios inclusivos con la
gran empresa

26.000.000 54.480.000 111.980.000 192.460.000

Implementación del Observatorio Laboral para
la región del Sur de Córdoba

- 111.000.000 82.460.000 193.460.000

Total Resultado 5 26.000.000 165.480.000 194.440.000 385.920.000

147

Supuestos Actividad 1: Estructuración de negocios inclusivos con la gran empresa

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Identificación de demandas en adquisición de
bienes y servicios por parte de las empresas
(alimentos, textiles y confecciones, transportes,
servicios logísticos, madera y muebles,
suministros de oficina)

Honorarios /mes 4 6.500.000 100% 0% 0% 26.000.000

Estructuración de planes de negocio Honorarios /mes 4 6.500.000 0% 100% 0% 26.000.000

Suscripción de acuerdos con las empresas Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Capacitación y acompañamiento para la
implementación de los planes

Taller de trabajo
/día 30 personas

16 1.935.000 0% 50% 50% 30.960.000

Alistamiento de insumos, financiación y
asistencia técnica

Apoyo productv
/ prototipo

8 8.000.000 0% 0% 100% 64.000.000

Seguimiento a la comercialización de productos
y servicios

Honorarios /mes 3 6.500.000 0% 0% 100% 19.500.000

Sistematización y seguimiento de los beneficios
y costos del Programa, de forma que se
generen indicadores de impacto

Honorarios /mes 2 6.500.000 0% 100% 100% 13.000.000

Supuestos Actividad 2: Implementación del Observatorio Laboral para la región del Sur de Córdoba

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Inventario sobre la demanda laboral en la
economía formal de la región

Investigac. / mes 3 12.000.000 0% 100% 0% 36.000.000

Caracterización de la oferta de mano de obra Investigac. / mes 3 12.000.000 0% 100% 0% 36.000.000

Integración al Programa de Primer Empleo Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Diseño de página web para socializar ofertas de
trabajo

Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Identificación de programas de capacitación
para cerrar brechas

Honorarios /mes 2 6.500.000 0% 100% 0% 13.000.000

Realización de cursos de entrenamiento
Taller de trabajo
/día 30 personas

16 1.935.000 0% 0% 100% 30.960.000

Puesta en marcha del observatorio Apoyo / mes 4 8.000.000 0% 0% 100% 32.000.000

Informes sobre evolución de empleos, salarios
y capacidades

Honorarios /mes 3 6.500.000 0% 0% 100% 19.500.000

148

Vías, Energía y Saneamiento Básico

Resultado 1: Las vías terciarias de los municipios de consolidación donde se recuperó el poder son transitables permanentemente.

Actividades 2011 2012 2013 TOTAL

Concertación de una estrategia para la
comunicación vial de los municipios de
consolidación.

100.000.000 - - 100.000.000

Adecuación y mantenimiento de las vías
terciarias de los municipios de
consolidación.

2.135.000.000 1.985.000.000 815.000.000 4.935.000.000

Garantizar el manejo adecuado de los
recursos para las vías terciarias de los
municipios de consolidación.

25.000.000 12.500.000 12.500.000 50.000.000

Total Resultado 1 2.260.000.000 1.997.500.000 827.500.000 5.085.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por Unidad % Inversión 2011 % Inversión 2012

% Inversión
2013

Subtotal

Mesa de Transporte para la
Consolidación de Córdoba

Mesa 1 100.000.000 100% 0% 0% 100.000.000

Subtotal 100.000.000 - - 100.000.000

Realizar un diagnóstico completo de las
necesidades viales de la zona

Diagnóstico vial 1 150.000.000 100% 0% 0% 150.000.000

Adecuación de vías Kilómetros 78 30.000.000 50% 50% 0% 2.340.000.000

Mantenimiento de vías Kilómetros 163 15.000.000 33% 33% 33% 2.445.000.000

Subtotal 2.135.000.000 1.985.000.000 815.000.000 4.935.000.000

Equipo de Trabajo Equipo 1 50.000.000 50% 25% 25% 50.000.000

Subtotal 25.000.000 12.500.000 12.500.000 50.000.000

Resultado 2: Los centros poblados y zonas rurales de Tierralta y Valencia en donde re recuperó el poder tienen energía eléctrica segura y continua.

Actividades 2011 2012 2013 TOTAL

Identificación de la estrategia de
electrificación en los centros poblados y
zonas rurales de Tierralta y Valencia

162.000.000 162.000.000 - 324.000.000

Garantizar el manejo adecuado de los
recursos destinados a electrificación

25.000.000 12.500.000 12.500.000 50.000.000

Total Resultado 2 187.000.000 174.500.000 12.500.000 374.000.000

149

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por Unidad % Inversión 2011 % Inversión 2012

% Inversión
2013

Subtotal

Asistencia técnica para estructuración
de proyectos

Capacitaciones 4 81.000.000 50% 50% 0% 324.000.000

Subtotal 162.000.000 162.000.000 - 324.000.000

Equipo de Trabajo Equipo 1 50.000.000 50% 25% 25% 50.000.000

Subtotal 25.000.000 12.500.000 12.500.000 50.000.000

Resultado 3: Las cabeceras y centros poblados de los municipios de consolidación donde se recuperó el poder tienen cobertura plena en agua potable y saneamiento.

Actividades 2011 2012 2013 TOTAL

Implementación de una estrategia para
que todas las cabeceras municipales y
centros poblados tengan sistemas de
acueducto y alcantarillado adecuados.

 - - - -

Garantizar el manejo adecuado de los
recursos del PDA de Córdoba.

50.000.000 25.000.000 25.000.000 100.000.000

Total Resultado 3 50.000.000 25.000.000 25.000.000 100.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por Unidad % Inversión 2011 % Inversión 2012

% Inversión
2013

Subtotal

Re-potencialización del sistema de
acueducto.

 0% 0% 0% -

Redes y acometidas. 0% 0% 0% -

Re-potencialización del sistema de
alcantarillado.

 0% 0% 0% -

Subtotal - - - -

Equipo de Trabajo Equipo 1 100.000.000 50% 25% 25% 100.000.000

Subtotal 50.000.000 25.000.000 25.000.000 100.000.000

150

Comunicaciones

Resultado 1: Todos los municipios tienen emisoras comunitarias y de interés público que sirven como espacios para la información y participación ciudadana. Aumentan las
señales de emisoras de radio comercial que llegan a los municipios.

Actividades 2011 2012 2013 TOTAL

Extensión de la señal de radio comercial - - - -

Creación de una emisora de interés público en la
región

250.000.000 10.000.000 10.000.000 270.000.000

Montaje de la emisora comunitaria de Valencia 35.000.000 5.000.000 - 40.000.000

Total Resultado 1 285.000.000 15.000.000 10.000.000 310.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Instalación antenas de radio Antena 0% 0% 0% -

 - - - -

Montaje emisora de interés público Emisora 3 80.000.000 100% 0% 0% 240.000.000

Capacitación funcionamiento de emisora Capacitaciones 3 10.000.000 33% 33% 33% 30.000.000

 250.000.000 10.000.000 10.000.000 270.000.000

Montaje emisora comunitaria Emisora 1 30.000.000 100% 0% 0% 30.000.000

Capacitación funcionamiento de emisora Capacitaciones 1 10.000.000 50% 50% 0% 10.000.000

Subtotal 35.000.000 5.000.000 - 40.000.000

Resultado 2: La población urbana y rural tiene acceso a un servicio de telefonía celular de calidad.

Actividades 2011 2012 2013 TOTAL

Implementar una estrategia de generalización del
servicio de telefonía celular

100.000.000 - - 100.000.000

Total Resultado 2 100.000.000 0 0 100.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Instalación de antenas de telefonía celular 0% 0% 0% -

Equipo de trabajo Equipo 1 100.000.000 100% 0% 0% 100.000.000

Subtotal 100.000.000 - - 100.000.000

151

Resultado 3: Todos los municipios cuentan con el servicio de televisión pública.

Actividades 2011 2012 2013 TOTAL

Instalar la señal de televisión pública en todos los
municipios de consolidación

 50.000.000 - - 50.000.000

Total Resultado 3 50.000.000 0 0 50.000.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Instalación de antenas de televisión Antena 0% 0% 0% -

Equipo de trabajo Equipo 1 50.000.000 100% 0% 0% 50.000.000

Subtotal 50.000.000 - - 50.000.000

Resultado 4: La ciudadanía, alcaldías y entidades públicas de los municipios de consolidación cuentan con un servicio de Internet de calidad.

Actividades 2011 2012 2013 TOTAL

Dotación de conexiones de Internet y
computadores a las instituciones de educación y
salud y a las alcaldías

85.433.333 85.433.333 23.333.333 194.200.000

Diseño de una estrategia de promoción de
prestadores privados del servicio de Internet

 - 16.500.000 16.500.000 33.000.000

Total Resultado 4 85.433.333 101.933.333 39.833.333 227.200.000

Supuestos

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Dotación Computadores y software
Institución

dotada
54 2.000.000 50% 50% 0% 108.000.000

Conexión a internet Conexión 54 300.000 50% 50% 0% 16.200.000

Capacitación mensual
Grupo

Capacitación
4 17.500.000 33% 33% 33% 70.000.000

Subtotal 85.433.333 85.433.333 23.333.333 194.200.000

Conexiones gratuitas Conexiones 100 300.000 0% 50% 50% 30.000.000

Capacitación y apoyo Capacitación 100 30.000 0% 50% 50% 3.000.000

Subtotal - 16.500.000 16.500.000 33.000.000

152

Pilar 4: Seguridad y Justicia

Seguridad Ciudadana

Los costos inherentes a estas acciones pertenecen son parte de la estructura operacional de las Fuerzas Armadas.

Protección Judicial

Resultado 1: Los ciudadanos cuentan con servicios de justicia formal oportunos y efectivos

Actividades 2011 2012 2013 Subtotal

Conformación de la Comisión Interinstitucional de
Justicia de Córdoba

50.400.000 50.400.000 50.400.000 151.200.000

Diagnóstico base de las principales necesidades
de la administración de justicia en los municipios

40.000.000 0 0 40.000.000

Plan de Mejoramiento de la Administración de
Justicia en los Municipios de Córdoba

40.000.000 0 0 40.000.000

Implementar un sistema de rendición de cuentas
y acciones comunicacionales que generen
confianza en la ciudadanía

63.000.000 63.000.000 52.000.000 178.000.000

Desarrollo de una intervención inicial de
emergencia en la Administración de Justicia de los
municipios

50.660.000 14.160.000 14.160.000 78.980.000

Total Resultado 1 244.060.000 127.560.000 116.560.000 488.180.000

Supuestos - Actividad 1: Creación de la Comisión de Protección de Tierras de Córdoba

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Logística de la Comisión
Con cargo al presupuesto de las entidades

participantes
70% 30% 0% -

Ejercer la secretaría técnica de la comisión
interinstitucional del sector justicia local

Profesional 1 111.600.000 33% 33% 33% 111.600.000

Empleado 1 39.600.000 33% 33% 33% 39.600.000

Supuestos - Actividad 2: Diagnóstico base de las principales necesidades de la administración de justicia en los municipios

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diagnóstico sobre la tipología de conflictos y la
demanda de servicios de justicia

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

153

Supuestos - Actividad 3: Plan de Mejoramiento de la Administración de Justicia en los Municipios de Córdoba

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Plan de mejoramiento de la administración de
justicia

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Supuestos - Actividad 4: Implementar un sistema de rendición de cuentas y acciones comunicacionales que generen confianza en la
ciudadanía

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Hacer seguimiento a indicadores de impacto
Encuesta anual
de percepción

3 30.000.000 33% 33% 33% 90.000.000

Rendición de cuentas a la ciudadanía
Espacios
radiales

176 500.000 37,5% 37,5% 25% 88.000.000

Supuestos - Actividad 5: Desarrollo de una intervención inicial de emergencia en la Administración de Justicia de los municipios

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Conformar Grupos Móviles y hacer brigadas en el
tema de justicia para la población rural

Con cargo al presupuesto de las entidades
participantes

50% 50% 0% -

Talleres de capacitación a la comunidad

Taller 50 350.000 100% 0% 0% 17.500.000

Pasajes
terrestres

100 60.000 100% 0% 0% 6.000.000

Viáticos 50 60.000 100% 0% 0% 3.000.000

Folletos 50.000 200 100% 0% 0% 10.000.000

Talleres de fortalecimiento de Personerías,
Comisarías de Familia, Inspecciones de Policía,
Defensorías, entre otros

Mes Consultor 6 4.000.000 33% 33% 33% 24.000.000

Taller 24 350.000 33% 33% 33% 8.400.000

Refrigerios 504 20.000 33% 33% 33% 10.080.000

Resultado 2. El Estado provee operadores de justicia competentes y los protege frente a las acciones coercitivas de los
actores ilegales.

Actividades 2011 2012 2013 Subtotal

Diagnóstico de riesgo de los operadores de
justicia en los municipios

80.000.000 0 0 80.000.000

Implementación de mecanismos especiales de
protección, capacitación y disminución de la
corrupción para los operadores de justicia

606.220.000 70.170.000 0 676.390.000

Total Resultado 2 686.220.000 70.170.000 0 756.390.000

154

Supuestos - Actividad 1: Diagnóstico de riesgo de los operadores de justicia en los municipios

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Análisis de vulnerabilidad y riesgo de los
operadores de justicia

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Evaluación de las competencias y perfiles de los
operadores de justicia de la zona

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Supuestos - Actividad 2: Implementación de mecanismos especiales de protección, capacitación y disminución de la corrupción para los operadores de justicia

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Conformar y operar un equipo itinerante de
auditoría

Pasajes Aéreos
Nacionales

144 550.000 50% 50% 0% 79.200.000

Días Viáticos 360 60.000 50% 50% 0% 21.600.000

Noches
Hospedaje

288 100.000 50% 50% 0% 28.800.000

Pasajes
terrestres

144 60.000 50% 50% 0% 8.640.000

Conformar equipos de jueces itinerante para la
ejecución de tareas complejas

Con cargo al presupuesto de las entidades
participantes

50% 50% 0% -

Plataforma tecnológica para audiencias virtuales Consultoría 1 35.000.000 100% 0% 0% 35.000.000

Espacios de coordinación para protocolos de
seguridad

Reuniones 9 350.000 67% 33% 0% 3.150.000

Programas de capacitación para los operadores de
justicia

Capacitaciones 50 5.000.000 100% 0% 0% 250.000.000

Programas de capacitación para la policía judicial Capacitaciones 50 5.000.000 100% 0% 0% 250.000.000

Resultado 3. La Justicia Comunitaria (Campesina e Indígena) se consolida, articulada con la justicia formal.

Actividades 2011 2012 2013 Subtotal

Reconocimiento de la justicia comunitaria de
Córdoba como instrumento para la resolución de
conflictos y el desarrollo comunitario.

40.000.000 0 0 40.000.000

Apoyar y fortalecer la Justicia Comunitaria en los
municipios

230.000.000 90.000.000 0 320.000.000

Articular la interacción de la justicia comunitaria
con la justicia formal

11.300.000 350.000.000 350.000.000 711.300.000

Total Resultado 3 281.300.000 440.000.000 350.000.000 1.071.300.000

155

Supuestos - Actividad 1: Reconocimiento de la justicia comunitaria de Córdoba como instrumento para la resolución de conflictos y el desarrollo comunitario

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Diagnóstico y evaluación de la justicia comunitaria
en la zona

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Supuestos - Actividad 2: Apoyar y fortalecer la Justicia Comunitaria en los municipios

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Propuesta para fortalecer la justicia propia de las
comunidades indígenas Embera-Katío y Zenú

Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Levantamiento del diagnóstico de conflictividad Consultoría 1 40.000.000 100% 0% 0% 40.000.000

Selección y formación de conciliadores Personas 180 1.000.000 50% 50% 0% 180.000.000

Fortalecimiento de Conciliadores Personas 60 1.000.000 100% 0% 0% 60.000.000

Supuestos - Actividad 3: Articular la interacción de la justicia comunitaria con la justicia formal

Rubros
Unidad de

medida
Cantidad de

unidades
Valor por
Unidad

% Inversión
2011

% Inversión
2012

% Inversión
2013

Subtotal

Espacios de encuentro y concertación para
identificar alternativas de articulación

Reuniones 2 350.000 100% 0% 0% 700.000

Refrigerios 30 20.000 100% 0% 0% 600.000

Proyecto Casa de Justicia Regional para el Sur de
Córdoba

Equipo Asesor 1 10.000.000 100% 0% 0% 10.000.000

Sede central casa de justicia regional Sede 1 500.000.000 0% 50% 50% 500.000.000

Sedes satélite de la casa de justicia Sedes 1 200.000.000 0% 50% 50% 200.000.000

