

2016
INFORME AL CONGRESO

JUAN MANUEL
SANTOS

TERRITORIO
DE PAZ

PRESIDENCIA DE LA REPÚBLICA

INFORME AL CONGRESO
JUAN MANUEL SANTOS
2016

Presidencia
República de Colombia

Juan Manuel Santos
Presidente de la República

Germán Vargas
Vicepresidente de la República

María Lorena Gutiérrez

Luis Guillermo Vélez
Secretaría General

Paula Acosta
Directora de Gobierno y Áreas Estratégicas

Marilyn López
Secretaría de Prensa

Documento elaborado por
Departamento Nacional de Planeación-DNP-
Dirección de Seguimiento y Evaluación
de Políticas -DSEPP-

Diseño
Secretaría de Prensa
- Oficina de Publicaciones

Fotografía
Secretaría de Prensa

Impresión
Imprenta Nacional - Julio de 2016

www.presidencia.gov.co

CONTENIDO

MENSAJE DEL PRESIDENTE

I. POLÍTICA MACROECONÓMICA	13
II. PAZ	29
III. EQUIDAD	65
IV. EDUCACIÓN	123

Nota 1: El presente informe se elabora en desarrollo del artículo 30 de la Ley 152 de 1994 y el artículo 229 de la Ley 1450 de 2011.

Nota 2: La información que soporta el presente informe está disponible en SINERGIA.

MENSAJE DEL PRESIDENTE

MENSAJE DEL PRESIDENTE

He dicho en varias oportunidades que el Congreso de la República elegido en marzo de 2014 va a ser recordado como el Congreso de la Paz, y al concluir su segundo año de legislatura puedo confirmar –con inmensa satisfacción– que no me equivoqué.

No solo el Congreso, no solo el Gobierno Nacional, sino la inmensa mayoría de las entidades del Estado –incluyendo el poder judicial–, y también la gran mayoría de los colombianos, estamos impulsando en este segundo decenio del siglo XXI la más grande transformación de nuestro país en mucho tiempo.

Por más de 50 años hemos cargado con el lastre de un conflicto interno armado que nos convertía en el país diferente del continente. Mientras otros han superado dictaduras y duros tiempos de violencia, nosotros seguíamos enredados en una confrontación contra la más antigua guerrilla del hemisferio, como si el fin de la Guerra Fría no hubiera sido notificado en nuestro suelo.

Teníamos que soltar este lastre. Teníamos que quitar este obstáculo del camino de nuestro desarrollo y nuestro progreso social. Teníamos que entrar por fin al tercer milenio. Y hoy –luego de más de tres décadas de intentos por los diferentes gobiernos que han liderado la nación– lo estamos logrando, y quiero resaltar que lo estamos haciendo de la mano y con el concurso del Congreso de Colombia: el Congreso de la Paz.

En la última legislatura, nuestro más alto cuerpo legislativo aprobó varias iniciativas que pavimentan el camino, no solo para la paz, sino para un mayor desarrollo, una mayor equidad y una mayor convivencia en nuestra nación.

En primer lugar, el acto legislativo para la paz, que establece los procedimientos especiales para implementar y blindar jurídicamente los acuerdos alcanzados en la Mesa de Conversaciones de La Habana, con la salvedad fundamental de que solo regirá luego de la refrendación del Acuerdo Final por el pueblo colombiano. La conjunción del Gobierno, del Congreso, de la Corte Constitucional y del voto ciudadano dotará a los acuerdos que pongan fin al conflicto de la máxima legitimidad.

Para cumplir con dicha refrendación, y con la promesa que hice a los colombianos desde cuando inició el proceso de paz, el Congreso también aprobó la ley estatutaria que regula el plebiscito para este fin. Porque será el pueblo –y nadie más– quien tenga la última palabra sobre si acepta o no lo acordado en La Habana.

Como gobernante, tengo la plena certidumbre sobre la seriedad y la prudencia con que se llevaron a cabo las negociaciones, y por eso confío en que los colombianos ratificarán esta puerta hacia la paz.

Además, se aprobó la prórroga de la ley de orden público que da herramientas al Estado para adelantar los procesos de desarme, desmovilización y reinserción a la vida civil. Un desarme que será verificado y monitoreado nada menos que por las Naciones Unidas.

El Congreso ha cumplido con el país, y sé que seguirá cumpliendo, pues en la nueva legislatura le espera el reto de incorporar a la normatividad nacional las leyes y reformas que se requieran para implementar los

acuerdos de paz, reformas todas que son benéficas para el país y que tendríamos que acometer tarde o temprano.

Pero no solo se trata de la paz: otras leyes de gran peso, de gran contenido social, como la que convierte en política de Estado la estrategia integral para la primera infancia De Cero a Siempre; la de participación juvenil y la de empleo juvenil; la de viviendas seguras; el nuevo Código de Policía –que actualiza normas expedidas hace más de 40 años y dota de herramientas de seguridad y convivencia a la institución policial–, y la ley que autoriza la creación de las Zidres, para promover la inversión y los proyectos productivos en las zonas rurales más desaprovechadas del país –entre otras muchas–, dan fe del trabajo armónico y fructífero entre el Gobierno Nacional y el Congreso de la República.

Las grandes reformas que transforman a Colombia, reformas progresistas y de avanzada, las estamos haciendo –como debe ser– desde las instituciones republicanas y democráticas, y no desde las armas, no desde la revolución, no desde el autoritarismo.

Colombia avanza hacia la paz, hacia la equidad, hacia una mejor educación, hacia el crecimiento sostenible y hacia la unidad en la diversidad, sobre los firmes rieles de una vía que construimos juntos hace 25 años: nuestra Constitución Política.

El Congreso de la Paz será ahora el Congreso del Posconflicto, y seguiremos construyendo juntos un nuevo país del cual sentirnos orgullosos; una nación mejor, una nación viable, una nación normal, sin guerra, para nuestros hijos y para los hijos de nuestros hijos.

JUAN MANUEL SANTOS

CAPÍTULO I
POLÍTICA MACROECONÓMICA

Política macroeconómica

La economía colombiana tuvo un buen desempeño en 2015 a pesar de la difícil coyuntura internacional. Nunca antes el país había tenido que enfrentar tantos choques en un mismo año: se mezclaron factores como la caída de precios de los *commodities* –en particular del petróleo en más del 30%–, la devaluación más fuerte de toda su historia (37,1%), el fenómeno del niño más intenso desde que existen registros, el deterioro económico de países vecinos, y el aumento de las tasas de interés por parte de la Reserva Federal por primera vez en una década.

Pese a dicha coyuntura, la economía colombiana fue, en 2015, la segunda con mayor crecimiento (3,1%) dentro de las grandes economías de Latinoamérica, por encima de países como Chile (2,3%), México (2,4%), Argentina (2,0%), Ecuador

(0,4%), Brasil (-3,5%) y Venezuela (-7,1%). Este resultado evidenció la solidez de la economía colombiana, así como de la institucionalidad que la soporta, la cual adelantó un ajuste ordenado que logró mitigar los impactos de los choques anteriormente señalados.

La nueva realidad económica implicó también mayor responsabilidad fiscal. A pesar de la caída en los ingresos, el país atendió las necesidades de gasto social cumpliendo siempre con la Regla Fiscal. Esto se logró gracias a la adopción de una política de austeridad inteligente que permitió amortiguar el choque en los ingresos, sin afectar sustancialmente el crecimiento económico, el empleo, y la consecución de los objetivos de impacto social.

Esta política de ajuste le permitió al país mantener la confianza en su economía. Las calificadoras de riesgo reconocieron este esfuerzo y mantuvieron el grado de inversión para Colombia a pesar de los choques recibidos. La inversión extranjera directa, la cual cayó en 2015 como resultado del difícil entorno internacional, retomó la tendencia al alza que venía presentando desde el primer periodo de gobierno del Presidente Santos. En el primer trimestre de 2016 aumentó en un 45% con respecto al mismo periodo del año anterior, lo cual refleja la confianza de los inversionistas en la economía nacional.

La economía colombiana se ha venido ajustando progresivamente hacia un nuevo modelo en el cual el principal motor de desarrollo sean los sectores transables no minero-energéticos, como la industria, la agricultura y el turismo, entre otros. Estas políticas ya han empezado a dar frutos, como se puede evidenciar en el crecimiento de dichos sectores en 2015. De esta manera se espera consolidar la recuperación de la economía colombiana en el segundo semestre de 2016 y retornar en 2017 a los niveles de crecimiento potencial.

Estabilidad macroeconómica

1 Crecimiento del Producto Interno Bruto

Crecimiento del PIB de Colombia

Fuente: DANE.

Pese a que en 2015 las perspectivas de crecimiento económico mundial disminuyeron significativamente, Colombia logró una tasa de crecimiento de 3,1%, cifra superior a las estimaciones que en su momento realizó el FMI (2,5%). El crecimiento promedio de 2015 para los países de América Latina y el Caribe fue -0,1%.

Crecimiento del PIB Real

Fuente: World Economic Outlook: "Too Slow for Too Long", abril 2016, Fondo Monetario Internacional.

Este nivel de crecimiento es positivo, puesto que evidencia que cada vez el país es más resiliente frente a contextos internacionales adversos. En 2009, cuando la economía colombiana se desaceleró a raíz de la crisis financiera internacional, la tasa de crecimiento del PIB fue del 1,7%.

Se espera que la mayor resiliencia de la economía colombiana le permita mantener tasas de crecimiento cercanas al 3% y se consolide como una de las economías con mayor crecimiento en la región para 2016.

Producto Interno Bruto por ramas de actividad

Fuente: DANE.

Los sectores que crecieron por encima del promedio nacional fueron servicios financieros (4,3%), comercio (4,1%), construcción (3,9%) y actividades agropecuarias (3,3%). Al cierre de 2015, y durante el primer trimestre de 2016, el sector industrial tuvo un crecimiento sobresaliente: en el último trimestre de 2015 se expandió 3,9% y en el primer trimestre de 2016 creció 5,3%, con lo cual la industria cumplió dos trimestres consecutivos de crecimiento por encima del PIB agregado, fenómeno que no se presentaba hace 8 años.

“El sólido marco de política económica de Colombia y las oportunas medidas de política le han permitido a la economía resistir el fuerte descenso de los precios del petróleo y registrar uno de los resultados de crecimiento más sólidos de la región en 2015 (...). La respuesta previsora y coordinada de las autoridades en materia de políticas ayudará a dar continuidad al proceso de ajuste ordenado que es necesario para reducir los desequilibrios macroeconómicos y restablecer el crecimiento en el corto plazo. Las perspectivas a mediano plazo son favorables, y las proyecciones apuntan a un mejoramiento gradual del crecimiento con el apoyo del programa de desarrollo y de infraestructura de las autoridades”.

Fondo Monetario Internacional. Comunicado de Prensa No. 16/199 (S). Mayo, 2016

2 Inversión

Tasa de inversión como porcentaje del PIB

Fuente: DANE.

La inversión representó el 29,6% del PIB en 2015, registrando niveles históricamente altos. Esto se logró, principalmente, gracias al crecimiento de la inversión en equipos de transporte (9,4%) y obras civiles (5,2%).

Otro de los factores que contribuyó a mantener altos los niveles de inversión, fue la gestión eficiente del presupuesto de inversión a pesar de la caída en los ingresos. El presupuesto de inversión en los últimos años pasó de \$25,2 billones en 2010 a \$46,2 billones en 2015.

Se destaca también el aporte generado por el Sistema General de Regalías a través del cual se ejecutaron 6.252 proyectos por valor de \$7,2 billones en 2015. Esto representa un aumento de \$3 billones y 2.253 proyectos adicionales comparado con 2014.

Con base en un estudio adelantado por el Departamento Nacional de Planeación, se evidenció que los dividendos económicos de la paz son:

- El aumento de 2 puntos porcentuales del PIB en los tres primeros años del acuerdo.
- El incremento de la inversión como porcentaje del PIB a niveles cercanos a 35%.

3 Calificación crediticia

Calificación crediticia de la deuda soberana

Calificación crediticia	FitchRatings	STANDARD & POOR'S	MOODY'S
Grado de calidad alto	AAA	AAA	Aaa
	AA	AA	Aa2
	A	A	A2
Adecuada calidad crediticia	BBB+	BBB+	Baa1
	BBB	BBB	Baa2
	BBB-	BBB-	Baa3
	BB	BB	Ba2
	B	B	B2
Riesgo de incumplimiento	CCC	CCC	Caa1
	CC	CC	Caa2
	C	C	Caa3
			Ca

Grado de inversión

Grado especulativo

Fuente: Fitch Ratings, S&P Ratings Services, Moodys.

El mercado sigue reconociendo la fortaleza de la economía colombiana. Agencias de riesgo como *Fitch Ratings*, *Standard & Poor's* y *Moody's* mantuvieron la cali-

ficación del país por encima del grado de inversión, lo que refleja una política monetaria y fiscal sana y coherente, así como un historial impecable de servicio de la deuda. Adicionalmente, esto fue posible gracias a la capacidad del Gobierno Nacional de recomponer los ingresos y gastos ante el desplome de los precios del crudo, así como las perspectivas de adopción de una reforma tributaria para el segundo semestre de 2016.

Según cálculos del Departamento Nacional de Planeación, entre 2015 y 2016, **Colombia ha ahorrado más de USD\$350 millones gracias a que ha logrado mantener su calificación crediticia** en el grado de inversión, lo cual le ha permitido tener tasas más bajas que otros países similares con una calificación de riesgo en grado especulativo.

La Nación finalizó exitosamente el programa de subastas de TES 2015, cumpliendo anticipadamente la meta de financiamiento de \$22,6 billones. En el momento de su colocación, las tasas de descuento en las subastas estuvieron mayoritariamente por debajo de las tasas de negociación del mercado secundario de éstos títulos (Ministerio de Hacienda y Crédito Público).

Responsabilidad fiscal

4 Recaudo

Fuente: DIAN.

La DIAN ha realizado importantes esfuerzos para combatir la elusión y la evasión y por aumentar, principalmente, el recaudo de renta, IVA, y CREE (impuesto sobre la renta para la equidad).

Gracias a esto los ingresos tributarios aumentaron 76% en tan solo cinco años, al pasar de \$70,2 billones en 2010 a \$123,7 billones en 2015. A 30 de abril de 2016, se evidencia un incremento del 4% frente al mismo período del año anterior con lo cual parece mantenerse el crecimiento en el recaudo. La meta para 2018 es llegar a \$153,6 billones.

El número de contribuyentes también sigue en aumento. En el caso de renta pasó de \$2,05 millones en 2014 a \$2,18 millones en 2015.

En febrero de 2016 la DIAN reglamentó la expedición de facturación electrónica para empresas, con lo que se espera reducir los costos administrativos, controlar la evasión y cuidar el medio ambiente al disminuir las impresiones físicas de facturas. El servicio es gratuito para micro y pequeñas empresas.

5 Balance fiscal

Balance del Gobierno Nacional Central (GNC)

Fuente: Ministerio de Hacienda y Crédito Público. Proyecciones: (p).

Balance del Sector Público Consolidado (SPC)

Fuente: Ministerio de Hacienda y Crédito Público. Proyecciones: (p).

El déficit del Gobierno Nacional Central (GNC) en 2015 fue de 3,0% del PIB, mientras el del Sector Público Consolidado fue de 3,4%. Pese a la difícil situación fiscal, el país logró mantener las metas de déficit trazadas por el Marco Fiscal de Mediano Plazo y consistentes con la Regla Fiscal.

En los próximos años se espera que estos niveles de déficit se reduzcan mediante dos vías: (i) los ingresos del GNC pasen del 16,1% del PIB en 2015 al 16,9% del PIB en 2026, gracias a la reposición del Gravamen a los Movimientos Financieros, la sobretasa del CREE y los ingresos adicionales consistentes con la Regla Fiscal; (ii) un ajuste en los gastos del Estado. En 2015, este fue de \$9 billones: \$5,2 billones en funcionamiento, \$3,4 billones en inversión y \$360.000 millones en servicio de la deuda.

Adicionalmente, se espera que los Gobiernos Territoriales pasen de un déficit de 0,5% en 2015 a un superávit de 0,3% en 2016 como resultado del comienzo del nuevo ciclo de Gobierno (2016-2019), caracterizado por ser un periodo de planeación y desaceleración del gasto.

6 Ejecución del Presupuesto General de la Nación

Porcentaje de ejecución presupuestal

Fuente: Sistema Integrado de Información Financiera - SIIIF.

Ser más eficiente en el uso de los recursos públicos implica aumentar los niveles de ejecución presupuestal. En este sentido, el gobierno del Presidente Santos ha incrementado la ejecución del Presupuesto General de la Nación (PGN) a niveles superiores a los registrados en anteriores administraciones.

Siguiendo con esta tendencia, al cierre de 2015 la ejecución del PGN de la rama ejecutiva del Gobierno Nacional fue del 92,6%, superando el promedio de los últimos años. De los 24 sectores que componen el Gobierno Nacional, 10 cerraron su ejecución por encima de su mejor año y del promedio de su sector en los últimos 14 años.

La Tienda Virtual del Estado Colombiano (TVEC) de Colombia Compra Eficiente, permitió generar Ahorros de **\$156.000 millones por implementación de 24 acuerdos marco**

- \$143.000 millones de Entidades Nacionales (95% en servicios de TIC, gastos automóbiles).
- \$13.000 millones de Entidades Territoriales (99% en servicios de TIC, gastos de aseo y lavandería).

Política monetaria y cambiaria

7 Inflación

Fuente: DANE y Banco de la República de Colombia.

En 2015, la variación anual de la inflación fue de 6,77%, superando la meta fijada por el Banco de la República. Esto obedeció principalmente, al incremento en el precio de los alimentos producto del Fenómeno del Niño y la devaluación del peso.

El Banco de la República, a mayo de 2016, ha incrementado la tasa de intervención al 7,5%, y ha sacado a la venta USD\$411 millones de reservas, con lo que busca mitigar el aumento de los precios.

Inflación Colombia vs. LAC (variación % anual del IPC final del periodo)

*Dato año corrido a mayo de 2016.

Fuente: Fondo Monetario Internacional y Banco de la República de Colombia.

El aumento de la inflación en Colombia en 2015 no fue un hecho aislado del contexto regional. El Fondo Monetario Internacional prevé que, pese a que se registrará un comportamiento por encima de los históricos, la inflación estará dentro de los niveles esperados por el Gobierno y en los próximos años volverá a estar por debajo del promedio regional.

Internacionalización de bienes y servicios de la economía

8 Exportaciones

Exportaciones de bienes no minero-energéticos y de servicios

Fuente: DANE- Banco de la República.

El Gobierno Nacional viene implementando estrategias para diversificar el portafolio de exportaciones. El aprovechamiento de los acuerdos comerciales y la internacionalización

de la economía colombiana son la principal apuesta para el crecimiento económico ante la caída de los precios de los bienes minero-energéticos.

En el último año el país logró acceder a nuevos mercados, cumpliendo con los más altos estándares de calidad. Por primera vez logró exportar 4.816 productos a 210 países, consolidando así la apertura de nuevos mercados.

Así mismo, el país se sigue consolidando como un exportador de servicios. Este tipo de exportaciones alcanzó los US\$7.265 millones en 2015, lo que representó un incremento del 5,7% en comparación con 2014.

En 2015, Colombia exportó a quince nuevos destinos bienes agrícolas e industriales, no presentes en 2014: Bermudas, Camboya, Afganistán, Yibuti, Gambia, Madagascar, Malta, Islas Ultramarinas, Tonga, Samoa, Serbia, Mauritania, Malawi, Mónaco, y Zambia.

Según el estudio *Dividendos económicos de la paz* realizado por el Departamento Nacional de Planeación, los dividendos por concepto de exportaciones alcanzarían 6,4 puntos del PIB adicionales.

9 Inversión Extranjera Directa

Inversión Extranjera Directa en Colombia

Fuente: Banco de la República.

La Inversión Extranjera Directa (IED) alcanzó los USD\$11.942 millones en 2015. A pesar de ser casi el doble de la registrada durante la última crisis financiera mundial, el desempeño del país fue opacado por la reducción de los niveles de inversión en

la región (-21% en el primer semestre de 2015 respecto al mismo período del año anterior según la CEPAL) y por la caída del 43,1% de la IED en los sectores petrolero y minero en el país frente a 2014.

Sin embargo, esta tendencia parece haberse revertido de acuerdo a los resultados del primer trimestre de 2016. Mientras que entre enero y marzo de 2015 la IED fue de USD\$3.160 millones, en los mismos meses de 2016 alcanzó los USD\$4.568 millones, lo cual representa un aumento del 44,5%. Este resultado evidencia la confianza de los inversionistas internacionales en el país y sugiere que al cierre del año el país alcance nuevamente niveles de IED cercanos a los USD\$16.000 millones.

Entre enero y mayo de 2016, 30 inversionistas de 14 países informaron el inicio de proyectos de inversión en nueve departamentos, por un valor estimado de USD\$920 millones con los que se espera generar 5.899 empleos.

Sistema financiero y de inclusión financiera

10 Índice de efectivo

Razón entre efectivo y agregado monetario

Fuente: Banco de la República.

El Gobierno Nacional tiene como objetivo acelerar la transición del efectivo a los medios de pago digitales, con el fin de lograr un crecimiento más incluyente. Esta transición busca que los ciudadanos gocen

de más seguridad y eficiencia en las transacciones, mejoren el acceso a productos financieros y amplíen su capacidad de ahorro y endeudamiento.

Una medida que refleja el avance de esta política es la razón entre efectivo y agregado monetario. En el último año este indicador tuvo un comportamiento no esperado, al pasar de 11,7% en 2014 a 12,5% en 2015. Este resultado se debe al incremento de la cantidad de dinero en la economía (creció en promedio 18,1%, el más alto de los últimos 10 años) y a la disminución de los recursos en depósitos a la vista o término en los establecimientos de crédito.

En 2015 Concepción (Antioquia) se convirtió en el primer municipio sin efectivo del país. Se espera que próximamente se incorporen a esta experiencia piloto otros municipios.

11 Inclusión financiera

Fuente: Banca de las oportunidades.

En 2015, 24,9 millones de personas accedieron a por lo menos un producto financiero, lo cual representa el 76,3% de la población adulta en Colombia. En la mayoría de los casos este producto corresponde a cuentas de ahorro estándar y electrónicas.

En la estrategia nacional de inclusión adoptada recientemente por la Comisión Intersectorial para la Inclusión Financiera, se avanza en la construcción de un ecosistema de pagos y así fomentar el uso de servicios financieros en el país. Con esto se busca facilitar los pagos electrónicos de los tenderos a sus proveedores de consumo masivo, y la segunda tiene como objetivo fomentar la digitalización de los pagos y recaudos originados en el Gobierno. Este trabajo cuenta con el apoyo técnico del Foro Económico Mundial (WEF, por sus siglas en inglés) y del Banco Interamericano de Desarrollo (BID).

Colombia ocupa el 2° lugar en inclusión financiera entre 55 países, según 'Microscopio Global 2015' de The Economist Intelligence Unit.

CAPÍTULO II

PAZ

Paz

Después de más de cincuenta años de guerra, llegó la hora de darle vuelta a esta trágica y larga página de nuestra historia. Nos llegó la hora de ser un país normal: un país en paz.

La firma del acuerdo sobre el cese del fuego y de hostilidades –bilateral y definitivo– con las FARC, así como el procedimiento y cronograma para el desarme de la guerrilla ha sido la mejor noticia que los colombianos han recibido en mucho tiempo. Se trata, ni más ni menos, que del fin de las FARC como grupo armado.

La firma del Acuerdo que pondrá fin al conflicto no es la solución a todos los problemas del país. Será el comienzo de un periodo de mucho trabajo para construir la paz en toda Colombia. La esperanza de un futuro –y un presente– en paz ha puesto a Colombia en la senda de la transformación. Y, en ese proceso, nuestro Congreso de la República cumple un papel fundamental.

El fin del conflicto propicia las condiciones necesarias para asegurar el cumplimiento

efectivo de los otros puntos de la agenda. En primer lugar, el diseño de una política de desarrollo agrario integral, que sienta las bases para la transformación estructural del campo y crea las condiciones de bienestar para la población rural.

A esto se suman la definición de condiciones de participación política –en donde se busca la apertura democrática– con la consolidación de los derechos de oposición, el reconocimiento y el trámite pacífico de los movimientos sociales, y la solución al problema de cultivos ilícitos. Adicionalmente, la reparación a víctimas, la entrada en operación de un sistema de justicia transicional y la implementación del desminado humanitario.

Hoy Colombia se encuentra ante la oportunidad histórica de acabar con un conflicto de más de medio siglo que ha sido un lastre para nuestro progreso. Sigamos trabajando por el empleo, la salud, la vivienda, una mayor reducción de la pobreza y el crecimiento de nuestra economía.

Acuerdos de Paz de La Habana

ACUERDO 1: POLÍTICA DE DESARROLLO AGRARIO INTEGRAL

Hacia un nuevo campo colombiano: Reforma Rural Integral (RRI)

- ✓ **Acceso y uso de la tierra.**
 - Fondo de tierras.
 - Mecanismos de promoción al acceso de tierras.
 - Trabajadores agropecuarios beneficiados.
 - Acceso integral.
 - Formalización masiva.
 - Tierras inalienables e inembargables.
 - Restitución.
 - Mecanismo de resolución de conflictos de tenencia y uso, y fortalecimiento producción alimentaria.
 - Actualización y formación catastro rural.
 - Protección de zonas de reserva.
- ✓ **Programas de Desarrollo con Enfoque Territorial(PDET).**
 - Criterios de priorización.
 - Planes de acción para la transformación regional.
 - Mecanismos de participación.
 - Garantizar los medios de los PDET.
 - Seguimiento y evaluación.
- ✓ **Planes Nacionales para la Reforma Rural Integral.**
 - Infraestructura y adecuación de tierras.
 - Desarrollo Social.
 - Estímulos a la producción agropecuaria y a la economía solidaria.
 - Sistema de seguridad alimentaria.

ACUERDO 2: PARTICIPACIÓN POLÍTICA

Apertura democrática para construir la paz

- ✓ **Derechos y garantías plenas.**
 - Derechos y garantías para el ejercicio de la oposición en general.
 - Garantías de seguridad para el ejercicio político.
- ✓ **Mecanismos democráticos de participación ciudadana.**
 - Garantías para los movimientos y organizaciones sociales.
 - Garantías para la movilización y la protesta.
 - Participación a través de medios de comunicación comunitarios, institucionales y regionales.
 - Garantías para la reconciliación, la convivencia, la tolerancia y la no estigmatización.
 - Control y veeduría ciudadana.
 - Política para el fortalecimiento de la planeación democrática y participativa.
- ✓ **Medidas efectiva para promover una mayor participación en la política nacional, regional y local.**
 - Promoción del pluralismo político.
 - Promoción de la participación electoral.
 - Promoción de la transparencia.
 - Reforma del régimen y de la organización electoral.
- 🕒 **Circunscripciones Transitorias Especiales de Paz.**
 - Promoción de una cultura política democrática y participativa.
 - Promoción de la representación política de poblaciones afectadas por el conflicto.
 - Promoción de la participación política y ciudadana de la mujer.

ACUERDO 3: FIN DEL CONFLICTO

Cese al Fuego y de Hostilidades Bilateral y Definitivo y Dejeción de Armas, Garantías de Seguridad y Refrendación

- ✓ **Cese al fuego bilateral definitivo.**
- ✓ **Dejeción de las armas.**
- 🕒 **Reincorporación de las FARC-EP a la vida.**
- 🕒 **Revisión de la situación de las personas privadas de la libertad, procesadas o condenadas, por pertenecer o colaborar con las FARC-EP.**
- ✓ **Intensificar el combate para acabar con las organizaciones criminales y sus redes de apoyo.**
- 🕒 **Reformas y los ajustes institucionales necesarios para la construcción de la paz.**
- ✓ **Garantías de seguridad.**
- ✓ **Esclarecer el fenómeno del para-militarismo.**

✓ **Acordado**

🕒 **En negociación**

ACUERDO 4: SOLUCIÓN AL PROBLEMA DE LAS DROGAS ILÍCITAS

Promover la sustitución voluntaria de los cultivos de uso ilícito y la transformación de los territorios afectados

- **Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito.**
Condiciones de seguridad para las comunidades y los territorios afectados por cultivos de uso ilícito.
Acuerdos con las comunidades.
Priorización de territorios.
Tratamiento penal diferencial.
Construcción participativa y desarrollo de los planes integrales comunitarios y municipales de sustitución y desarrollo alternativo.
Componentes de los planes integrales de sustitución.
Sustitución de cultivos de uso ilícito en Parques Nacionales Naturales.
- **Programa de Prevención del Consumo y Salud Pública.**
Programa Nacional de Intervención Integral frente al consumo de Drogas Ilícitas.
- **Solución al fenómeno de producción y comercialización de narcóticos.**
Judicialización efectiva.
Estrategia contra los activos involucrados en el narcotráfico y el lavado de activos.
Control de insumos.
Estrategia de lucha contra la corrupción.
Conferencia internacional y espacios de diálogos regionales.

ACUERDO 5: VÍCTIMAS

Sistema Integral de Verdad, Justicia, Reparación y No Repetición

- **Sistema Integral de Verdad, Justicia, Reparación y No Repetición.**
Verdad: Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición y Unidad para la Búsqueda de Personas.
Justicia: Jurisdicción especial para la paz.
Reparación: Medidas de reparación integral para la construcción de paz.
Garantías de no repetición.
- **Compromiso con la promoción, el respeto y la garantía de los derechos humanos.**
Fortalecimiento de los mecanismos de promoción de los derechos humanos.
Fortalecimiento de los mecanismos de protección de la labor que desempeñan los defensores de derechos humanos y sus organizaciones.
Prevención y protección de los derechos humanos.

ACUERDO 6: IMPLEMENTACIÓN

Implementación

- **Mecanismos de implementación y verificación.**
Sistema de implementación, dándole especial importancia a las regiones.
Comisiones de seguimiento y verificación.
Mecanismos de resolución de diferencias.
- **Acompañamiento internacional.**
- **Cronograma.**
- **Presupuesto.**
- **Herramientas de difusión y comunicación.**
- **Mecanismo de refrendación de los acuerdos.**

 Acordado

 En negociación

La Conversación más Grande del Mundo se lanzó como un plan de movilización social y de pedagogía para incentivar la deliberación pública durante la transición hacia la paz, promoviendo el diálogo entre los ciudadanos para construir un país libre de guerra, a pesar de que se piense distinto. Algunos de los temas que propondrá el Gobierno en estos espacios son: ¿Cómo vencer la indiferencia frente a la paz?, ¿Por qué hay indiferencia ante la paz?, ¿Cómo dejar atrás la violencia?, ¿Cómo erradicarla?, ¿Qué debería hacer la sociedad colombiana para despedirse de una guerra tan larga?

#YoSirvoALaPaz es la estrategia pedagógica desarrollada en el marco del acuerdo de participación política alcanzado en el proceso de paz, con el que se ha formado en construcción de paz a 41.500 servidores públicos; la meta es llegar a 80.000 al finalizar el periodo.

“En Colombia hay un gran servicio público: casi 1,2 millones de servidores públicos que hacen funcionar el Estado. Nuestro reto es que nosotros, como parte de este equipo de servidores nos convirtamos en verdaderos garantes y gestores de paz”. Juan Manuel Santos Calderón, julio 5, Carta a los servidores públicos del país.

En apoyo al proceso pedagógico sobre los acuerdos, **#SíALaPaz** busca hacer eco de los beneficios que traerá la paz al país, así como de las oportunidades que ésta representa para todos los colombianos y no sólo para quienes han vivido la guerra.

El fin de la guerra

El histórico acuerdo del fin del conflicto permite dar cierre definitivo a la guerra más larga de toda América. Para esto se

definió un cronograma para el cese al fuego bilateral y la dejación de armas por parte de las FARC.

Fuente: Oficina Alto Comisionado para la Paz.

1 Desescalamiento del conflicto

Acciones de Grupos Armados al Margen de la Ley

Fuente: Observatorio del delito DIJIN. Policía Nacional.

El desescalamiento del conflicto en Colombia se viene consolidando desde 2015. La lucha contra los Grupos Armados

al Margen de la Ley por parte de las Fuerzas Armadas y el cese unilateral, anunciado por las FARC el pasado 20 de julio de 2015, permitieron alcanzar el menor número de acciones de estos grupos en los últimos seis años. En un solo año se redujeron en 27,1% las acciones.

En 2016 esta situación se ha hecho más evidente. A mayo de 2016 solo se presentaron 21 acciones, registrando el menor número de actos terroristas para los primeros cinco meses del año en más de una década. Se espera que en los próximos meses estas acciones disminuyan aún más teniendo en cuenta el cese al fuego bilateral pactado con las FARC.

2 Presencia de los Grupos Armados al Margen de la Ley

62 cabecillas de las FARC y **31** del ELN han sido neutralizados

Gracias a la tarea valerosa de los hombres y mujeres que integran la Fuerza Pública, el fin del conflicto es una realidad. Aunque subsisten fenómenos de violencia y delincuencia, el acuerdo logrado con las FARC implica terminar la guerra con la organización guerrillera más grande y antigua de América.

Actos de terrorismo en Colombia 2015

Elaboración propia con datos del Observatorio del delito DIJIN, Policía Nacional.

El Gobierno del Presidente Santos ha sido contundente en la lucha frontal contra los Grupos Armados al Margen de la Ley. La acción decidida para negar el uso de la violencia y el crimen, ha dado lugar a las negociaciones de paz de La Habana, generando la disminución de los indicadores de violencia. Hoy se puede afirmar que en el 96% de los municipios del país no hay presencia del ELN y en el 91% no hay presencia de las FARC. Desde el inicio de este Gobierno han sido neutralizados 62 cabecillas de las FARC y 31 del ELN.

Como complemento a la exitosa lucha contra los Grupos Armados al Margen de la Ley, el número de desmovilizados también aumentó debido a la presión de la Fuerza Pública y a campañas como “Beneficios” y “Antes de ser guerrillero, eres mi hijo”. Gracias a ello, entre enero de 2015 y mayo de 2016 más de 1.300 miembros de estos grupos se desmovilizaron, lo que permitió llegar a más de 9.100 desmovilizados desde 2010.

Las consecuencias del desescalamiento del conflicto ya se ven en el país. En el último año se redujeron en 41,9% los actos terroristas con respecto a 2014. En 2016 esta tendencia se siguió consolidando; entre enero-mayo de 2016 se cometieron 28,6% menos actos que en 2015.

Durante 2015 se presentaron 7 atentados menos contra torres eléctricas en comparación con 2014, lo cual representó una disminución del 17,5%. También se redujeron en un 43,2% los atentados contra oleoductos y en un 40,7% los atentados contra la infraestructura vial en el mismo período.

Este logro es resultado del control territorial y el éxito de la estrategia contra explosivos de las Fuerzas Armadas que en 2015 permitió la destrucción de más de 12.600 artefactos. En el período enero-mayo de 2016, cerca de 4.500 artefactos explosivos se han destruido.

“Quiero hacer un reconocimiento especial –y sé que expreso el sentir de todos los colombianos– a nuestras Fuerzas Militares y nuestra Policía. Su sacrificio y compromiso con la defensa de la democracia han sido esenciales para llegar a este momento. Sin ellos, la paz no sería posible”. Juan Manuel Santos, junio 23 de 2016, durante la ceremonia de firma del cese del fuego con las FARC en La Habana.

3 Una nueva oportunidad para los excombatientes

Personas que han culminado el proceso de reintegración de manera exitosa

*Marzo de 2016

Fuente: Agencia Colombiana de Reintegración.

Uno de los retos más importantes del proceso de paz es lograr que personas que alguna vez estuvieron alzadas en

armas, se reincorporen a la sociedad. En este contexto, la Agencia Colombiana de Reintegración acompañó en 2015 a más de 22.100 personas en este proceso y alrededor de 4.000 lo han culminado exitosamente.

En el contexto actual, y en el marco de la construcción de paz, se debe propender porque se continúe este proceso, no solo con quienes estén cobijados por el acuerdo que se firme entre las FARC y el Gobierno, sino también con todos aquellos que hayan sido parte de los Grupos Armados Organizados al Margen de la Ley (GAOML) y estén dispuestos a reintegrarse a la vida social y económica.

Según el informe realizado por la Fundación Ideas para la Paz y la Universidad de Columbia de New York, el 76% de las personas en proceso de reintegración se mantienen en la legalidad y solo el 24% han reincidido o están en riesgo de reincidir.

“Ayudar a los desmovilizados es un carburante para el alma” dice Jorge Ballén, fundador de PANACA. 35 personas recién desmovilizadas de las FARC y del ELN fueron beneficiadas de un proyecto piloto llevado a cabo en PANACA, en donde los participantes se formaron como técnicos agropecuarios laborales, donde recibieron formación práctica en ganadería, porcicultura, especies menores, granja agrícola, agronomía y equinos.

4 Acción integral contra las minas antipersonal

Áreas peligrosas liberadas

Fuente: Dirección para la Acción Integral contra Minas Antipersonal.

Como parte de los acuerdos alcanzados, las FARC contribuirán con el suministro de información, limpieza y descontaminación de territorios afectados por Minas Antipersonal (MAP), Municiones sin

Explotar (MUSE) y Artefactos Explosivos Improvisados (AEI). Lo anterior, será un paso fundamental para que las comunidades puedan retornar a sus territorios, recuperar sus proyectos de vida y fortalecer su desarrollo humano y socioeconómico en un ambiente sostenible.

A 2015, se habían logrado liberar de sospecha de minas antipersonales cerca de 350.000 mts² adicionales, superando la meta propuesta de 315.000 mts².

En total han sido liberados desde 2010, un poco más de 2,2 millones de mts² de sospecha de minas antipersonal, lo que equivale a un área más grande que el departamento de Quindío.

San Carlos (Antioquia)
El Dorado (Meta)
Zambrano (Bolívar)
San Francisco (Antioquia)
San Vicente de Chucurí (Santander)

En la mesa de negociación de La Habana se definió el Acuerdo sobre Desminado Humanitario, poniendo en marcha el plan piloto de desminado en la vereda El Orejón del municipio de Briceño, Antioquia, donde por primera vez guerrilleros y militares han trabajado juntos. Tras un año de trabajo se han destruido 33 artefactos explosivos y liberado 14.713 mts².

5 No más niños en la guerra

Niños, niñas y adolescentes atendidos por el ICBF que han sido desvinculados de las FARC

*Marzo de 2016

Fuente: ICBF.

Los niños, niñas y adolescentes (NNA) son las víctimas más vulnerables del conflicto armado pues se ven afectados en todos los

ámbitos de su desarrollo como individuos, más aún cuando han sido utilizados como combatientes en el conflicto armado. Por esto, su reintegración a la vida civil es uno de los retos más importantes tras el fin de la guerra.

Desde 2010, el ICBF ha atendido 1.778 NNA víctimas de reclutamiento a través de su Programa Especializado de Atención, de los cuales el 70% (1.245) pertenecían a las FARC. Además, en el marco de la negociación, se acordó detener el reclutamiento de menores de edad y la desvinculación de todos los menores de 15 años que permanecieran en las filas de este grupo armado.

Solución al problema de las drogas ilícitas

Encontrar una solución definitiva al problema de las drogas ilícitas es necesario para construir una paz estable y duradera. Este acuerdo busca dar un tratamiento diferenciado a esta problemática promoviendo la sustitución voluntaria de los cultivos de uso ilícito desde un enfoque

de desarrollo rural y la transformación de los territorios afectados, dando la prioridad que requiere el consumo bajo un enfoque de salud pública e intensificando la lucha contra el narcotráfico y el crimen organizado.

LOS CULTIVOS ILÍCITOS DESDE UN ENFOQUE DE DESARROLLO RURAL

1. Creación del Programa Nacional Integral de Sustitución y Desarrollo Alternativo de la mano de las comunidades afectadas por los cultivos y con las autoridades nacionales, departamentales y locales. El programa se desarrollará con la activa participación de las comunidades que jugarán un rol en el diseño, ejecución y seguimiento de su implementación.

2. Este programa será un capítulo especial dentro del acuerdo de Reforma Rural Integral, ya que hace parte de la inclusión social del campo colombiano a nuevas dinámicas de desarrollo.

LA LUCHA CONTRA EL CRIMEN ORGANIZADO Y EL NARCOTRÁFICO

3. Creación de una estrategia integral para desarticular y judicializar, de manera focalizada, las redes de narcotráfico en el territorio

4. Fortalecer la lucha contra el lavado de activos en todos los sectores de la economía y establecer estrictos controles a la producción y tráfico de insumos para la producción de narcóticos

5. Plantear nuevas acciones de lucha contra la corrupción asociada al narcotráfico.

EL CONSUMO CON UN ENFOQUE DE SALUD PÚBLICA

6. Se abordará con un enfoque de derechos humanos y salud pública. Se articularán las instituciones del Estado y se coordinará un proceso con las comunidades y familias para realizar acciones de rehabilitación e inserción del consumidor.

6 Lucha contra el problema mundial de las drogas

13.473 hectáreas
de coca fueron
erradicadas manual-
mente en 2015

1.125
toneladas de cocaína
incautadas desde 2010.

1.371 aviones pertenecientes al
narcotráfico inmovilizados e incautados.

1.916 embarcaciones pertenecientes
al narcotráfico inmovilizadas e incautadas.

Con el fin de encontrar soluciones integrales que permitan la sustitución de cultivos ilícitos, prevenir el consumo, y dar solución al fenómeno de producción y comercialización de narcóticos, el Gobierno ha impulsado estrategias que están permitiendo afectar de manera estructural la cadena de producción, transporte y comercialización de narcóticos. A través

de la erradicación manual y la aspersión, el país eliminó 2,2 millones de hectáreas de coca en 15 años; área equivalente al departamento de Cundinamarca. Durante 2015 fueron erradicadas cerca de 13.500 hectáreas de coca y entre enero y abril de 2016 se erradicó 92,3% más que en el mismo período de 2015.

Desde agosto de 2010 hasta mayo de 2016 han sido incautadas 1.125 toneladas de cocaína, lo que equivale al potencial de producción de cocaína de 2,6 años en el país. Entre enero y mayo de 2016 se incautó 29% más que en el mismo período de 2015.

También se ha destruido infraestructura que hace parte de la cadena logística del narcotráfico (laboratorios, cocinas, cristalizadores, etc.). Desde 2010 hasta mayo de 2016 han sido destruidas 17.182 infraestructuras, y comparando el período enero-mayo de 2016 frente al mismo del año anterior, estas acciones aumentaron en un 56%.

Pese a los esfuerzos, las hectáreas de cultivos de coca en el país aumentaron un 39,1% en 2015 frente a 2014. No obstante, 2015 fue el año con menor área afectada, lo que significa que existe concentración de las hectáreas de coca cultivada en algunos departamentos del país como el Putumayo, Nariño y Norte de Santander.

Colombia tuvo un papel protagónico en la Asamblea de la ONU sobre Drogas-Ungass 2016, en la que fueron aprobadas las siguientes propuestas impulsadas por el Presidente Juan Manuel Santos: flexibilidad en aplicación de convenciones de drogas por parte de los países; acceso con fines científicos y médicos; y proporcionalidad de penas y alternativas al encarcelamiento por delitos de narcotráfico.

“No hay dudas de que la política de drogas que hemos seguido hasta ahora ha sido un fracaso”, Pepe Mujica, mayo 7 de 2014, entrevista al diario La Nación.

El 10 de julio se puso en marcha el piloto de sustitución de cultivos ilícitos en 10 veredas del municipio de Briceño, Antioquia; una iniciativa histórica con la que se empiezan a materializar los acuerdos alcanzados entre Gobierno y FARC.

7 Desarticulación de estructuras del crimen organizado

21.405

miembros de grupos de crimen organizado han sido capturados desde el año 2010

La Fuerza Pública está enfocada en deteriorar la estructura financiera y la capacidad operativa de las organizaciones criminales.

En 2015 se lograron 2.856 capturas, 5,8% más respecto a 2014, y entre enero y mayo de 2016 se evidenció un incremento de 16% respecto al mismo periodo del año anterior.

Respecto a la desarticulación de las estructuras de crimen organizado, la Fuerza Pública ha neutralizado, a cierre de mayo de 2016, 67 cabecillas de primer y segundo nivel, por ejemplo, alias El Negro Andrés -integrante del Clan El Golfo-, Puntilla -sucesor del Loco Barrera-, Megateo -aliado del Chapo Guzmán- y Cuchillo -“asesino de asesinos”-. La incautación de 9,3 toneladas de cocaína al Clan El Golfo, la destrucción de 1.229 laboratorios de cocaína, 335 operativos contra la minería criminal y la aprehensión de contrabando por más de un billón de pesos son muestra de cómo se viene debilitando a estas estructuras criminales.

8 Minería ilegal

5.465

*minas intervenidas desde
2010 hasta mayo de 2016.*

El Gobierno Nacional le declaró la guerra a la minería ilegal, como fuente de recursos para las organizaciones criminales. En julio de 2015 se lanzó una estrategia para combatir todos los eslabones de esta

cadena delictiva, para lo cual se activó la Unidad de Minería Ilegal de la Policía y la primera brigada contra la minería criminal en el Ejército, conformada por 500 hombres.

Desde 2010 hasta mayo de 2016 se han intervenido 5.465 minas, dando como resultado un poco más de 10.000 capturas. De estas minas, 1.931 fueron intervenidas en 2015, con lo que se superó la meta de 682 para el año. Además, entre 2015 y enero-marzo de 2016 se han destruido 163 unidades de maquinaria amarilla; 144 en 2015, 31 más que lo establecido en la meta (113).

9 Política penitenciaria integral

Establecimientos de Reclusión del Orden Nacional (ERON) con bloqueo de señal de telefonía móvil

Fuente: INPEC.

Porcentaje de ERON con tecnología biométrica integral para visitantes de los internos

Fuente: INPEC.

Cupos penitenciarios y carcelarios entregados

Fuente: USPEC.

La lucha contra el crimen organizado también se libra en los establecimientos de reclusión nacional. En 2015, han sido bloqueadas las señales de telefonía móvil no autorizadas en 5 establecimientos carcelarios, llegando a 16. Además, para identificar plenamente a las personas

que ingresan a los establecimientos de reclusión nacional, se está integrando el sistema de biométrica y el componente “Visite” de asignación de citas de ingreso. Gracias a ello, entre 2014 y 2015, se pasó de un 18% de estos establecimientos con tecnología biométrica integral para visitantes de internos a un 45%.

Por su parte, para asegurar que los reclusos paguen sus penas, y a la vez sean parte de un proceso de resocialización, es necesario contar con una infraestructura en condiciones dignas. Con este fin se crearon más de 1.800 nuevos cupos penitenciarios y carcelarios, sin embargo, el rezago continúa siendo alto, y aún se mantiene en 56,1%.

No obstante, se está avanzando en la habilitación de nuevos cupos en El Espinal, Tuluá, Buga, Girón, Ipiales, Ibagué y Medellín. También se están implementando programas para potenciar el proceso de resocialización de las personas privadas de la libertad. Esta estrategia de atención social permitió que, en 2015, más de 3.200 personas accedieran a programas de tratamiento penitenciario para su resocialización. En el primer trimestre del año 2016, 780 personas adicionales han accedido a dichos programas.

Para potenciar la generación de cupos y reducir el hacinamiento carcelario, el Departamento Nacional de Planeación estandarizó la formulación de proyectos de inversión para cárceles de detención preventiva. Esto le permitirá a las entidades territoriales reducir costos y aumentar la eficacia en su inversión.

Víctimas del conflicto armado

Gracias al Congreso de la República se expidió la Ley 1448 de 2011 con la cual se focaliza la atención del Estado para garantizar y reivindicar los derechos de las víctimas. El acuerdo de Paz buscará a su vez satisfacer los derechos de las víctimas a través de las medidas de reparación

integral, asegurar la contribución a la verdad y garantizar el reconocimiento de la responsabilidad de los actores del conflicto armado en el marco de la jurisdicción especial para la paz. La convivencia, la reconciliación y la no repetición son elementos esenciales de la transición a la paz.

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

1. Es un órgano temporal y de carácter extrajudicial, como las que se han creado históricamente en procesos de transición para esclarecer patrones de violencia. No es un mecanismo para administrar justicia sino para contribuir a la verdad y reconocer los derechos de las víctimas

UNIDAD PARA LA BÚSQUEDA DE PERSONAS DADAS POR DESAPARECIDAS

2. Será una unidad especial de alto nivel que tendrá el mandato de dirigir, coordinar y contribuir a la implementación de acciones humanitarias y extrajudiciales para la búsqueda e identificación de personas dadas por desaparecidas que se encuentren con vida, y en los casos de fallecimiento, para su localización y la entrega digna de sus restos

MEDIDAS DE REPARACIÓN INTEGRAL PARA LA CONSTRUCCIÓN DE PAZ

3. Acciones concretas de contribución a la reparación

4. Actos tempranos de reconocimiento de responsabilidad

5. Reparación colectiva en el fin del conflicto

6. Restitución de tierras

7. Procesos colectivos de retornos

8. Rehabilitación psicosocial

JURISDICCIÓN ESPECIAL PARA LA PAZ

9. Es el componente judicial del Sistema Integral. Busca, ante todo, satisfacer el derecho de las víctimas a la justicia, luchar contra la impunidad, cumplir con el deber del Estado de investigar, juzgar y sancionar, y adoptar decisiones que otorguen plena seguridad jurídica a quienes participan en los mecanismos del Sistema. Sin contribución a la verdad y la reparación de las víctimas, no habrá tratamiento penal especial

10 Las víctimas como centro para la construcción de Paz

Principios para resarcir a las víctimas

Fuente: Oficina del Alto Comisionado para la Paz

El reconocimiento del daño causado a las víctimas, así como el fortalecimiento de las medidas de reparación, son elementos necesarios para restablecer su dignidad como ciudadanos, y de esta forma contribuir a la convivencia, la no repetición y la reconciliación en las comunidades.

El compromiso de este Gobierno con la participación de las víctimas del conflicto es evidente: más de 3.000 víctimas participaron en cuatro foros y 60 víctimas viajaron a La Habana para dar sus testimonios y recomendaciones a la Mesa. Como compromiso se creará el Sistema Integral de Verdad, Justicia, Reparación y No Repetición.

Este sistema prohíbe la concesión de amnistías para crímenes internacionales y graves violaciones de los Derechos Humanos, crea un tribunal especial para la paz, incentiva el reconocimiento de responsabilidades y la rendición de cuentas, y garantiza la convivencia pacífica y la reconciliación en los territorios. Con estos acuerdos, no hay espacio para una víctima más.

El fin del conflicto representa una oportunidad única para fortalecer el Programa de reparación integral de víctimas que viene implementando el Estado colombiano desde 2011 y para asegurar que todos quienes participaron de manera directa o indirecta en el conflicto y causaron daños contribuyan a la reparación de las víctimas.

11 Atención y asistencia humanitaria

Pagos de atención y ayuda humanitaria

*Mayo de 2016

Fuente: Unidad para las Víctimas.

La política de atención y reparación a víctimas ha evolucionado del asistencialismo a la garantía del goce efectivo de derechos. En 2015, se inició la medición de subsistencia mínima¹ y superación de la situación de

vulnerabilidad² con la implementación del Decreto 2569.

Se han identificado 253.000 hogares víctimas con carencias en alimentación y/o alojamiento, de las cuales 247.000 recibieron colocación de atención humanitaria. Así mismo, se identificó que 120.000 víctimas ya han superado la situación de vulnerabilidad causada por el desplazamiento forzado.

Se han entregado más de 5 millones de ayudas a hogares y víctimas del conflicto armado, con una inversión que asciende a los \$3,5 billones desde 2010.

1 Alimentación, alojamiento y aseguramiento en salud

2 Por situación de vulnerabilidad se entiende el goce de derechos de educación, vivienda, identificación, seguridad alimentaria, salud, reunificación familiar y generación de ingresos.

12 Reparación individual

Avances en reparación individual a las víctimas

*Mayo de 2016

Fuente: Unidad para las Víctimas.

A través de la reparación integral, el Gobierno Nacional está garantizando a las víctimas del conflicto armado la recuperación de sus proyectos de vida frustrados por la violencia.

Para lograrlo, se han otorgado 604.000 indemnizaciones, con una inversión que asciende a los \$3,6 billones, más de 153.000 se han otorgado a hogares víctimas de desplazamiento forzado como una de las medidas que contribuyen a su reparación integral.

En 2015, cerca de 85.000 víctimas recibieron atención psicosocial en modalidad individual, familiar, comunitaria y/o grupal; 1.790 víctimas fueron formadas en capacidades a través de programas para el enganche laboral y 4.206 víctimas del desplazamiento forzado fueron beneficiarias de soluciones de vivienda de interés social rural.

Con ello, cerca de 250.000 víctimas han avanzado en la reparación integral con la implementación de al menos dos medidas de reparación desde 2011 en el marco de la Ley de Víctimas.

12.290 víctimas en programas de formación técnica

9.672 soluciones de vivienda de interés social en la zona rural dispersa

184.913 víctimas con atención psicosocial

El informe de *Evaluación de Medidas para Reparaciones Integrales en Colombia del Centro Carr para la Política de Derechos Humanos* y la *Iniciativa Humanitaria* de la Universidad de Harvard destaca 3 aspectos de la política de víctimas:

- **Novedoso:** “El Estado colombiano ha sido innovador en cuanto a su obligación de reparar los daños causados durante varias décadas de conflicto armado interno”.
- **Institucionalidad:** “Colombia se ha comprometido de manera admirable a la reparación de las víctimas, mediante la expedición de la Ley 1448 de 2011, y la creación de la Unidad de Víctimas”.
- **Magnitud:** “El programa de reparación de Colombia es históricamente el de mayor tamaño en el mundo”.

13 Reparación colectiva

346 *grupos, pueblos u organizaciones identificados sujetos de reparación colectiva*

77 *planes de reparación aprobados por los Comités Técnicos de Justicia Transicional*

La reparación colectiva hace parte de las apuestas del Gobierno por reconocer y dignificar los derechos colectivos de grupos, pueblos y organizaciones víctimas del conflicto.

A mayo de 2015, 119 sujetos de reparación colectiva cuentan con al menos dos medidas de reparación: restitución (retornos y reubicaciones), satisfacción para el derecho a la verdad, rehabilitación psicosocial o indemnización administrativa. Así mismo, 29 sujetos colectivos que pertenecen a comunidades étnicas están en proceso de consulta previa y 3 cuentan con un plan aprobado para su reparación.

14 Retornos y Reubicaciones

Acompañamiento a retornos y reubicaciones

*Mayo de 2016

Fuente: Unidad para las Víctimas.

El retorno o reubicación es un derecho de las víctimas de desplazamiento forzado y se

configura como uno de los componentes esenciales de reparación. De esta manera se busca facilitar la superación de vulnerabilidad de las víctimas y garantizar la estabilización socioeconómica de cada hogar.

A mayo de 2016, más de 138.000 hogares víctimas han hecho uso de este derecho desde 2010. En el último año este proceso se ha acelerado gracias al desescalamiento del conflicto. Sólo entre 2015 y mayo de 2016, se le brindó acompañamiento a cerca de 83.000 hogares víctimas, lo que representa el 60% del acompañamiento brindado en 7 años.

15 Restitución de Tierras

Solicitudes en trámite de restitución de tierras

*Mayo de 2016

Fuente: Unidad de Restitución de Tierras.

Con el fin de resarcir la deuda histórica que existe con las víctimas del conflicto armado, en 2011 el Congreso de la República aprobó la Ley de Víctimas y de Restitución de Tierras, convirtiendo al país en el único en el mundo en embarcarse en un esfuerzo por reparar a las víctimas y restituir las tierras despojadas, sin haber terminado el conflicto armado.

Desde 2011 y hasta mayo de 2016, más de 4.700 familias han sido beneficiadas con órdenes de restitución de tierras.

Adicionalmente, se han recibido más de 30.000 solicitudes de acompañamiento para la restitución de tierras.

Con el fin del conflicto armado el proceso de restitución de tierras avanzará más rápido, y será posible ingresar a zonas donde antes no había sido posible hacerlo.

16 Reconstrucción de la memoria y esclarecimiento de la verdad

38 *investigaciones,*
160.048 *documentales y*
51 *iniciativas de verdad*

Esclarecer lo sucedido a lo largo del conflicto es parte fundamental para la construcción de paz y la reconciliación. Por esto, a 2015 se cuenta con 38 investigaciones publicadas para el esclarecimiento de la verdad histórica sobre los hechos que marcaron

el conflicto armado. Adicionalmente, se han puesto al servicio de la comunidad más de 160.000 documentos de archivo y colecciones documentales sobre violación de derechos humanos y conflicto armado. Además, se ha apoyado 51 iniciativas de memoria desde 2010.

En las mesas de la negociación de la paz, el Gobierno y las FARC acordaron la creación de una comisión para el esclarecimiento de la verdad, la convivencia y la no repetición que tendrá como finalidad conocer y esclarecer lo ocurrido en el conflicto armado.

Buenaventura: Una iniciativa de memoria histórica

En 2015, el Centro Nacional de Memoria Histórica apoyó una iniciativa de verdad en Buenaventura, municipio que estuvo históricamente afectado por el conflicto armado interno. A través de la construcción y presentación de la obra de teatro "Tocando la Marea", la comunidad realizó un trabajo emocional alrededor de los hechos que los convirtieron en víctimas. Así mismo, se apoyó el fortalecimiento de la escuela de poetas de la vereda La Gloria y la producción de un CD de poemas declamados y escritos por jóvenes y adultos de la región.

17 Justicia en el marco del proceso de paz

El fin del conflicto en Colombia no tiene espacio para la impunidad. Por primera vez en el mundo, de común acuerdo en medio de un conflicto activo, se creará la Jurisdicción Especial para la Paz. Esta jurisdicción especial se conformará en el marco de la Constitución, complementada con mecanismos extrajudiciales para incentivar y esclarecer los hechos presentados. Además, se respetarán los linea-

mientos del derecho internacional a los que Colombia está obligada, para lo que se diferencian los delitos que son sujeto de amnistía y los que no.

Esto permitirá que no haya impunidad y se garantice la satisfacción de los derechos de las víctimas a través del cumplimiento del deber de investigar, juzgar y sancionar, y de esclarecer lo sucedido en el marco del conflicto armado. Con lo anterior se espera que quienes participaron en el conflicto reconozcan su responsabilidad. Basados en la condicionalidad sobre su contribución al esclarecimiento, la verdad y el compromiso a la no repetición, se sancionarán de diferentes maneras para ejercer justicia garantizando ante todo la satisfacción de los derechos de las víctimas.

18 Acceso a la justicia

Ciudadanos orientados en el acceso a la justicia

Fuente: Ministerio de Justicia y del Derecho.

Casos tramitados por ciudadanos ante conciliadores en derecho y en equidad

Fuente: Ministerio de Justicia y del Derecho.

Una paz duradera requiere del fortalecimiento del sistema judicial más allá de Jurisdicción para la Paz. El Estado debe garantizar el derecho que tienen todos los colombianos para acceder a los servicios de justicia, mediante el fortalecimiento de la cultura de conciliación y la solución pacífica de controversias. Para esto, el Gobierno Nacional tiene como objetivo acercar a los ciudadanos a los servicios de justicia formal y generar espacios para la prevención y resolución de conflictos a través del diálogo.

En 2015 a través de las Casas de Justicia y de los Centros de Convivencia Ciudadana,

se contribuyó a la disminución de las barreras de acceso a la justicia por medio de la orientación a 871.570 ciudadanos sobre sus derechos y sobre cómo acceder a los servicios de justicia.

Así mismo, el Gobierno ha fomentado los Métodos Alternativos de Solución de Conflictos (MASC), los cuales permiten transitar de la cultura del litigio a la de la conciliación. Una muestra de ello es que se pasó de 107.398 casos tramitados ante conciliadores en derecho y equidad en 2014 a 128.851 casos en 2015, un aumento del 20%.

Colombia fue el primer país en Latinoamérica en implementar los MASC en 1991. Este año se cumplieron 25 años del Sistema Nacional de Conciliación en Colombia.

Además, Colombia es el país con mayor campo de acción de conciliación en la región; familia, laboral, civil, comercial, administrativo, insolvencia de persona natural no comerciante etc.

Fuente: Análisis conceptual del sistema nacional de conciliación en Colombia en sus 25 años. DNP, 2015.

Con Legalapp se empezó a implementar la reforma a la justicia para el ciudadano de a pie. Esta aplicación permite a cada colombiano con acceso a internet acceder de una forma fácil, segura y efectiva al sistema de justicia. Tan sólo en el primer año de funcionamiento se logró lo siguiente:

- Un millón de usuarios ingresaron para recibir orientación frente a un trámite judicial.
- Las 5 ciudades con mayor registro de consultas fueron Bogotá, Medellín, Cali, Barranquilla y Bucaramanga.
- En el exterior se contó con registros de visitas principalmente de Estados Unidos, México, España, Perú y Argentina.

Participación política

Este acuerdo busca promover la democracia a través de la participación de todos los colombianos en la política, los asuntos públicos y la construcción de la paz, con

miras en resolver los conflictos de manera pacífica y romper de manera definitiva el vínculo entre política y armas.

NUEVA APERTURA DEMOCRÁTICA CON LA PARTICIPACIÓN DE NUEVAS VOCES Y PROYECTOS POLÍTICOS

1. Facilitar la creación de nuevos partidos políticos, sin poner en riesgo los avances en la consolidación del sistema de partidos.

2. Fortalecer los mecanismos para promover la transparencia en los procesos electorales así como promover una mayor participación electoral.

3. Creación de Circunscripciones transitorias especiales de paz en las regiones más golpeadas por el conflicto, para garantizar una mejor integración de estas zonas y una mayor inclusión y representación política de sus pobladores

4. Garantías para la oposición política: definición de un Estatuto para la oposición, con la participación de los partidos y movimientos políticos.

MAYOR PARTICIPACIÓN CIUDADANA

5. Acciones para fortalecer y dar garantías a los movimientos y organizaciones sociales así como para la movilización y la protesta

6. Promover la participación e incidencia de las comunidades en los procesos de planeación territorial y regional.

7. Veeduría y control ciudadano para asegurar la transparencia de la gestión pública y el buen uso de los recursos.

8. Fortalecimiento de los medios de comunicación comunitarios, institucionales y regionales y creación de un Consejo Nacional para la Reconciliación y la Convivencia.

ROMPIMIENTO DEL VÍNCULO ENTRE POLÍTICA Y ARMAS

9. Busca que nadie pueda utilizar las armas para promover o silenciar una causa política y que quienes las hayan dejado para transitar a la política tengan todas las garantías de que no serán objeto de violencia.

10. Creación de un Sistema Integral de Seguridad para el ejercicio de la política y garantías de seguridad para líderes de organizaciones y movimientos sociales y defensores de derechos humanos.

19 Paz y convivencia

Municipios con centros ciudadanos para convivencia y diálogo social

Fuente: Ministerio del Interior.

Se construyeron 29 Centros Ciudadanos para Convivencia y Diálogo Social, un total de 49 centros en el país. Estos son espacios de promoción de valores y cultura ciudadana, convivencia, recreación y respeto por el medio ambiente.

Adicionalmente, para fortalecer las relaciones pacíficas y de diálogo entre los actores políticos, 150 organizaciones sociales y comunales recibieron capacitación en contenidos de participación, resolución de conflictos cotidianos y paz territorial.

20 Liderazgo político de jóvenes y mujeres

Jóvenes y mujeres formadas en liderazgo político (nuevos liderazgos)

Fuente: Ministerio del Interior.

La construcción de una gestión pública democrática y una ciudadanía activa que se interese en la conformación y el fortalecimiento de redes y alianzas sociales es una de las prioridades para la construcción de paz.

Para ello, durante 2015 se capacitó a más de 3.700 jóvenes y mujeres en liderazgo político. De igual manera, para fortalecer la participación de las mujeres en los cargos de elección popular y garantizar la igualdad de oportunidades, el Gobierno implementó la estrategia "Más Mujeres Más Democracia", que permitió promover

el liderazgo, la inclusión y la representación política de las mujeres en el marco de las elecciones territoriales de 2015 en donde

el 36,5% de los candidatos inscritos fueron mujeres, de las cuales 5 fueron electas gobernadoras y 113 alcaldesas.

21 Lucha contra la corrupción

Mejora la percepción de corrupción en Colombia

Gracias al Congreso de la República, se logró la aprobación de la Ley 1712 de 2014 (Ley de transparencia y del derecho de acceso a la información pública nacional). A dos años de su expedición, 154 entidades del orden nacional reportan su plan antio-

rrupción en su página web; y 27 entidades de la Rama Ejecutiva del orden nacional fueron acompañadas por la Secretaría de Transparencia.

Todos estos esfuerzos y las medidas encaminadas a fortalecer los mecanismos de prevención, investigación y sanción de la corrupción a través del mejoramiento del acceso y calidad de la información pública, le permitieron a Colombia avanzar nueve posiciones, del puesto 94 al 83 en solo un año, en el Índice de Percepción de Corrupción 2015 elaborado por Transparencia Internacional sobre una muestra de 195 países.

22 Entidades eficientes para la ciudadanía

1.352

trámites racionalizados
en Colombia

Con el fin de construir entornos más amables entre los ciudadanos y el Estado, el Gobierno Nacional ha optimizado procesos administrativos y los servicios ofrecidos por las entidades públicas. A mayo de 2016 se han racionalizado 1.352 trámites, 210 de ellos durante el segundo mandato del Presidente Santos. Entre los trámites

racionalizados se destaca la presentación de declaraciones extrajudicial y de certificados de supervivencia; la exigencia de autenticaciones en documentos que

no sean poderes especiales; y se han habilitado en línea el duplicado de la cédula de ciudadanía; y la expedición de apostillas.

Seguridad y convivencia ciudadana

En la medida en que las condiciones para el fin del conflicto se consolidan, uno de los principales retos del Estado, será dar respuestas más eficientes frente a las amenazas contra la convivencia y seguridad ciudadana en las ciudades y zonas rurales.

23 Homicidios

Tasa de homicidio por cada cien mil habitantes

Fuente: Observatorio del delito DIJIN. Policía Nacional.

El país tiene hoy la tasa de homicidio más baja en 40 años, y se espera que la tendencia en un escenario de paz se consolide. Esto se ha logrado gracias al desarrollo de respuestas integrales del Estado a los problemas generadores de violencia. La tendencia descendente en la tasa de homicidio continuó en

Distribución de casos de homicidios, 2015

Elaboración propia. Datos del Observatorio del delito DIJIN. Policía Nacional.

2015 cerrando en 26,5 por cada cien mil habitantes, lo que representó una reducción del 5,3% frente a 2014. Gracias a esta disminución, el 81% de los municipios del país presentaron entre 0 y 10 casos.

Ciudades como Buenaventura y Medellín registraron una disminución del 48% y 25% respectivamente frente a 2014, ubicándose en niveles históricamente bajos.

24 Hurto

Tipo de hurto	Ene-May 2015	Ene-May 2016	Variación %
Hurto a personas	43.348	41.773	-4,7%
Hurto a residencias	9.258	8.716	-5,9%
Hurto a comercio	10.014	8.327	-16,8%
Hurto a entidades financieras	55	48	-7%
Hurto de vehículos	13.389	14.507	4,8%

Fuente: Observatorio del delito DIJIN, Policía Nacional.

El éxito en la lucha contra los GAML, y la preparación de la estrategia para el posconflicto requiere seguir avanzando en la lucha contra la criminalidad.

La Policía Nacional, la Fiscalía General de la Nación y los gobiernos locales han desarrollado estrategias dirigidas a las

zonas de mayor incidencia de delitos con el fin de focalizar las acciones de desarticulación de estructuras delincuenciales y fortalecimiento de las labores de prevención.

La tendencia creciente en el hurto a personas evidenciada desde 2008 comienza a ceder. Entre enero-mayo de 2016 se ha logrado una reducción del 4,7% respecto al mismo periodo del año anterior. Valle, Antioquia, Santander y Bogotá presentaron el mayor número de casos durante el año 2015 (Ver mapa).

Otras formas de hurto tales como el hurto a residencias disminuyó en un 5,9% entre enero y mayo de 2016 frente al mismo período de 2015, y la misma tendencia se presentó en hurto a comercio y hurto a entidades financieras con reducciones del 16,8% y 7% respectivamente en el mismo período.

Distribución de hurto a personas en Colombia, 2015

Elaboración propia con datos del Observatorio del delito
 DIJIN, Policía Nacional.

Hurto a celular en las ciudades de mayor incidencia

	2014	2015	%	Variación
Bogotá	456.380	371.445	-19	-84.935
Medellín	67.415	54.755	-19	-12.660
Ibagué	16.498	14.406	-13	-2.092
Cúcuta	13.629	13.474	-1	-155
Villavicencio	16.581	16.499	0	-82
Bucaramanga	21.172	22.263	+5	1.091
Cali	56.886	60.780	+7	3.894
Barranquilla	39.106	41.761	+7	2.655
Pasto	16.542	18.747	+13	2.205
Cartagena	18.064	20.432	+13	2.368

Fuente: Centro Cibernético Policial – DIJIN. Diciembre 2015.

Estrategia integral contra el hurto de celulares. En agosto 2015 el Señor Presidente lanzó un conjunto de acciones para fortalecer la estrategia que desde 2012 se viene implementando para la reducción del hurto de celulares en las 10 ciudades donde se presentaba el 70% del problema. La estrategia apunta a atacar todos los eslabones de la cadena criminal priorizando las acciones de control del delito, control del mercado ilegal y construcción de la confianza con la ciudadanía. En conjunto con fabricantes, operadores, importadores, comerciantes pequeños y grandes y técnicos de servicio, se han implementado medidas en sectores como comercio, comunicaciones, seguridad y aduanas. Logramos una reducción del 12% en hurto a celulares en las 10 ciudades priorizadas.

25 Protección de la libertad personal y el patrimonio económico

Secuestro y extorsión

Fuente: Ministerio de Defensa Nacional.

Colombia tiene la cifra de secuestro más baja en los últimos 15 años. Este delito

cayó en un 24,5% entre el año 2010 y 2015, y esta tendencia se reafirmó entre enero y mayo 2016, período donde disminuyó en un 5,2% frente al mismo período de 2015. La mayoría de estos hechos son de corta duración y son atribuidos a crimen organizado y delincuencia común.

Como resultado de la implementación de la estrategia antiextorsión enfocada en la extorsión carcelaria y la promoción de la denuncia, durante el periodo enero - mayo de 2016 se registra una disminución del 39,8% frente al mismo período de 2015, rompiendo una tendencia al alza de 9 años.

Para hacer frente a nuevos fenómenos que atentan contra la seguridad y convivencia ciudadana, conjuntamente con el Congreso de la República, se aprobó el nuevo Código de Policía, dando herramientas de control a las autoridades. Entre ellas se destacan:

- Control a niveles de ruido y apertura de establecimientos nocturnos para asegurar la convivencia y la tranquilidad en zonas residenciales.
- Cierre definitivo a establecimientos de comercialización de equipos celulares hurtados.
- Prohibición de porte de armas no letales en áreas comunes o aglomeraciones.
- Multas y reparaciones por daño en bien público y prohibición de grafitis en zonas no habilitadas o bienes culturales.
- Protección contra agresión en redes sociales.
- Sanciones por irrespeto a la autoridad de Policía.

26

Fortalecimiento de capacidades para la seguridad y convivencia ciudadana

25.616 *nuevos integrantes de la Policía Nacional vinculados para fortalecer la seguridad y convivencia ciudadana.*

A mayo de 2016 se aumentó el número de cuadrantes a 4.893 en 1.094 municipios, 17 áreas metropolitanas y 34 Departamentos de Policía, lo que ha permitido contrarrestar los índices delincuenciales y

contravencionales. Así mismo, el pie de fuerza se ha aumentado en más de 25.000 hombres desde 2010 para un total de 183.000 miembros de la Policía Nacional.

En 2015 se pusieron en operación 4 proyectos de líneas de emergencia 123 y en abril de 2016 se activó el primer Centro de Mando y Control de Seguridad Ciudadana en Villavicencio para integrar funciones de comando, control, comunicaciones e informática. Adicionalmente, en 2015 fueron instaladas 2.441 cámaras, superando la meta inicial de 2.000, y fueron implementados sistemas de video vigilancia en 31 municipios del país.

El Plan de Intervención en Puntos Calientes del Crimen, iniciativa del Ministerio de Defensa y la Policía Nacional para realizar acciones focalizadas que permitan la reducción de la criminalidad y la delincuencia, inició su implementación en Medellín mediante:

- Identificación de 37.055 segmentos de vía con alta concentración de delitos, 967 intervenidos, 384 tratados, 583 de control.
- Planeación del servicio de policía a partir de patrullajes y monitoreo GPS.
- Acción operativa para la identificación y desarticulación de estructuras delincuenciales.
- Planes complementarios de recuperación del espacio público en entornos del crimen.

A un año de su implementación y después de una evaluación de impacto, el plan arroja resultados importantes y un comportamiento favorable en los segmentos tratados:

- Reducción del 60% en homicidios
- Reducción del 55% en hurto a vehículos
- Reducción del 12% en hurto a motocicletas
- Reducción del 3% en hurto a personas
- Reducción del 1% en lesiones personales

CAPÍTULO III

EQUIDAD

Equidad

El Gobierno Nacional promueve el desarrollo humano integral con el fin de alcanzar una sociedad incluyente y con igualdad de oportunidades para todos, para lograr este objetivo se han definido tres estrategias.

La primera, orientada a garantizar los mínimos vitales y la inclusión social y productiva, mediante programas focalizados a la población en condición de pobreza y pobreza extrema.

La segunda, busca garantizar que todos los colombianos, sin importar su procedencia, grupo étnico, edad, género o condición de discapacidad, puedan acceder a servicios básicos como salud y educación de calidad, vivienda y empleo.

La tercera, propicia condiciones favorables para el desarrollo sostenible, estimulando el crecimiento económico de manera responsable con el medio

ambiente y los entornos sociales. Como parte de esta estrategia se incluye el despliegue de infraestructura y la consolidación de una política productiva, así como la política de gestión ambiental y mitigación del riesgo climático. Todo ello, a través de un gobierno con esquemas innovadores para la inversión pública de calidad y la planeación territorial.

Estas tres estrategias se desarrollan de manera integral para generar incentivos a la acumulación de capital y lograr al mismo tiempo mayores oportunidades para todos.

Su implementación debe desarrollarse con enfoque territorial, reconociendo las diferencias entre regiones, y orientando la acción del Estado a la generación de entornos favorables para el desarrollo sostenible, incluyente y equitativo de todos los colombianos.

Superación de la pobreza y desigualdad

1 Pobreza

Porcentaje de personas en situación de pobreza y pobreza extrema

Fuente: DANE.

Erradicar la pobreza en todas sus dimensiones es un objetivo prioritario del Gobierno Nacional. Los resultados en materia de reducción de la pobreza son los más importantes de toda la gestión de esta administración: **4,5 millones de colombianos han salido de la pobreza y 2,5 millones de la pobreza extrema.**

En sólo seis años el país logró reducir prácticamente a la mitad la pobreza extrema, al pasar de 14,4% en 2009 a 7,9% en 2015. La pobreza también disminuyó de manera importante, al pasar de 40,3% a 27,8% en el mismo período.

En esta misma línea, el pasado mes de septiembre, el país suscribió en el marco de los Objetivos de Desarrollo Sostenible el compromiso de erradicar la pobreza extrema a 2025.

La disminución de la pobreza no sólo se ha dado por ingresos. La pobreza multi-dimensional también mostró resultados importantes al pasar de 30,4% a 20,2% entre 2010 y 2015, con lo cual **4 millones de personas superaron carencias en dimensiones de empleo, salud y acceso a servicios públicos.** Se espera que, al finalizar el cuatrienio, 1,5 millones de personas más dejen de estar en esta condición.

“Colombia, país líder de América Latina en reducción de pobreza, desigualdad y desempleo”

Juan Carlos Ramírez – Director de la CEPAL

Colombia fue uno de los países que logró cumplir la meta de pobreza y pobreza extrema pactada en el marco de los Objetivos de Desarrollo del Milenio. En el año 2000 el país se había comprometido a disminuir la pobreza al 28,5% y la pobreza extrema al 8,8% a 2015. Gracias a la determinación política del actual Gobierno esta meta fue cumplida un año antes de lo pactado, con lo cual Colombia fue el quinto país entre 187, con los mejores resultados.

2 Atención a población vulnerable

Programas de fortalecimiento del capital humano

2.559.954
Más familias en acción
 (Meta 2015: 2.550.000)

250.931
Jóvenes en acción
 (Meta 2015: 152.370)

244.631
Generación de ingresos
 (Meta 2015: 229.806)

Fuente: Prosperidad Social.

El Gobierno Nacional continúa desarrollando una política social que potencialice las capacidades de los colombianos y brinde igualdad de oportunidades para todos. Con Más Familias en Acción, 2,5 millones de hogares cuentan con más bienestar y calidad de vida: los niños están en el sistema educativo y acceden a servicios de salud.

También se está impulsando la fuerza productiva. Con el propósito de que los jóvenes en condición de vulnerabilidad accedan a más y mejores empleos, en 2015, 251.000 jóvenes recibieron incentivos a la educación para el acceso y permanencia en procesos de formación tecnológica y universitaria. Así mismo, cerca de 245.000 colombianos están fortaleciendo sus capacidades para la generación de ingresos autónomos y sostenibles.

Atención a Más Familias en Acción y Jóvenes en Acción en Bogotá ya inició en SuperCade Bosa: Para optimizar la atención a los beneficiarios de Más Familias en Acción y Jóvenes en Acción en Bogotá, Prosperidad Social en alianza con la Alcaldía de Bogotá entró a la red CADE del Distrito iniciando operación en el SúperCade Bosa, en donde ya se están atendiendo las inquietudes y novedades de los beneficiarios de estos programas.

Protección al adulto mayor

Programa	Beneficiarios 2015
Colombia Mayor	2.141.427
Beneficios Económicos Periódicos	193.389

Fuente: Ministerio del Trabajo.

La protección del adulto mayor es una de las prioridades en materia de atención a población vulnerable. A través del programa Colombia Mayor se atiende anualmente, por medio de la entrega de un subsidio económico, más de 2,1 millones de adultos mayores que se encuentran desamparados, que no cuentan con una pensión o viven en la indigencia o en la extrema pobreza.

Así mismo, pensando en los más de 7 millones de colombianos a quienes sus ingresos no les permiten guardar recursos para protegerse durante la vejez, el Gobierno Santos puso en marcha los Beneficios Económicos Periódicos (BEPS). Los BEPS son un esquema flexible de protección para la vejez que permite realizar aportes voluntarios para disfrutar durante su edad de pensión. Desde 2015 y hasta el mes de mayo de 2016 se han vinculado más de 300.000 personas a este esquema.

En un hecho sin precedentes, la Sala Novena de Revisión de Tutelas de la Corte Constitucional declaró superado el Estado de Cosas Inconstitucionales, que se mantenía en materia de pensiones desde 2013, por la transición del Instituto de Seguro Social (ISS) a la Administración Colombiana de Pensiones (Colpensiones). Mientras en octubre de 2013 el número de peticiones de pensión a términos vencidos ascendía a 287.236, en marzo de 2016 ese número disminuyó a 11.063 casos. La Corte valoró el esfuerzo realizado por el Gobierno al destinar cerca de \$231.775 millones para atender las órdenes citadas mediante la ampliación de planta de personas de Colpensiones, el incremento en el traslado de afiliados del Régimen de Ahorro Individual al Régimen de Prima Media y el aumento del número de afiliados.

3 Desigualdad

Fuente: DANE.

La disminución de la pobreza debe estar acompañada de una mejor distribución del ingreso que garantice una sociedad más equitativa. Para lograrlo, es necesario cerrar las brechas entre lo rural y urbano,

focalizando las acciones en las zonas más apartadas y rezagadas del país.

Con este propósito, el Gobierno adelanta intervenciones integrales en lo rural para garantizar la generación de ingresos y la seguridad alimentaria de los hogares más pobres. Gracias a esto, en 2015 **la disminución de pobreza en las zonas rurales fue el doble que en la zona urbana**, al caer 1,1 p.p y 0,5 p.p respectivamente.

El coeficiente de Gini también mostró una disminución significativa, al pasar de 0,538 en 2014 a 0,522 en 2015. En este último año, 18 de los 23 departamentos analizados presentaron reducciones que evidencian una distribución más equitativa del ingreso.

“Por primera vez la clase media de Colombia es más grande que la clase pobre. Esto quiere decir que de aquí en adelante la dinámica socioeconómica del país estará cambiando y probablemente va a cambiar a un ritmo más acelerado. Esto es una buena noticia para Colombia, una buena noticia para la región tener a Colombia en esta forma”

Issam Abousleiman – Gerente del BID para Colombia.

La clase media consolidada ha crecido más de 14 p.p en los últimos 13 años. A 2015, el 30,5% de colombianos son de clase media consolidada y el 39,3% son de clase media emergente. Esto implica que la población colombiana se ha movilizad socialmente y ha empezado a vivir una mejor vida, a disfrutar de la posibilidad de ahorrar o gastar, de alimentarse mejor, de educar a sus hijos y de contar con el suficiente ocio para informarse y planear su vida.

Fuente: Cálculos DNP con base en DANE-GEIH.

625.090

*hogares acompañados por el
Ejército Social*

Fuente: Prosperidad Social.

Este Gobierno cuenta con un Ejército Social compuesto por cerca de 4.000 cogestores sociales que diariamente acompañan a las familias más vulnerables en el camino de superación de la pobreza. En particular, el acompañamiento se ha concentrado en los hogares de la zona rural con el fin de cerrar las brechas sociales existentes.

Con esta estrategia, se logró acompañar a 582.000 hogares vulnerables en zona rural y 43.000 hogares beneficiados del subsidio de vivienda. A través de este acompañamiento se identificaron las principales necesidades de cada hogar mediante una atención diferencial que les permitió acceder a la oferta social de una manera más efectiva.

“Vivía en una casita de tabla en el municipio de Tocancipá la cual habité por cuatro años sola con mis cuatro hijos, ya que el padre de ellos nos abandonó. Como madre jefe de hogar trabajo en un bar para sostener a mi familia. Estaba cansada de pagar arriendo y de dejar a los niños en casas de conocidos en donde ellos no podían expresarse libremente, era algo muy humillante para todos, pero gracias a Dios me pasó algo maravilloso. La alcaldía hizo la gestión para que la Red UNIDOS me visitara y gracias a esto nos cambió la vida, la RED UNIDOS llegó a mi casa y fui beneficiaria con camarotes, vajillas y cobijas.”

Esperanza Martínez -Madre cabeza de familia de 4 hijos.

4 Clase media rural

Programas de inclusión productiva

Programa	Beneficiarios 2015
Asociatividad y desa-rollo empresarial rural	28.096
Hogares con planes de negocio	23.485
Familias beneficiadas con intervenciones rurales integrales	18.441
Familias beneficiadas con prácticas de autoconsumo	86.724

Fuente: Ministerio de Agricultura y Desarrollo Rural - Prosperidad Social.

La apuesta del Gobierno Nacional es incrementar los ingresos de las personas que habitan el campo colombiano. Para ello ha implementado estrategias de inclusión productiva a través de programas de asociatividad, desarrollo empresarial rural y planes de negocio que fomentan la generación de ingresos y estimulan el empleo.

Así mismo, las familias rurales están siendo atendidas bajo un enfoque de integralidad que busca optimizar las condiciones de vida en materia de seguridad alimentaria, mejoramiento de las condiciones de habitabilidad y fortalecimiento de unidades productivas.

Cuidado y protección a niños, niñas y adolescentes

5 Atención Integral a la Primera Infancia

Niños y niñas con atención integral

Fuente: ICBF

La inversión en la primera infancia tiene un retorno más alto que cualquier otro gasto social. Según cálculos del Nobel en Economía, James Heckman, por cada peso que se invierte en atención a la primera infancia el gobierno ahorra a futuro entre \$7 y \$21 pesos de gasto social. Además, el 90% de las capacidades neuronales del individuo se desarrollan en los primeros 6 años de vida, por lo cual es determinante garantizar una atención integral a todos los niños en sus primeros años de vida.

Coberturas en DPT y Triple Viral en menores de un año

Fuente: Ministerio de Salud y Protección Social.

Consciente del impacto de estas acciones, el Gobierno Nacional, con el liderazgo de la Primera Dama, viene implementando desde 2011 la estrategia “De Cero a Siempre” con el fin de garantizar un

cuidado integral, para que todos los niños colombianos puedan ser el día de mañana mejores ciudadanos. Actualmente más de 1,1 millones menores de 5 años reciben asistencia en educación inicial de calidad, salud, protección y cuidado.

En materia de salud, se resalta que el Plan de inmunización gratuito de Colombia es el más completo de América Latina. A la fecha, se cuenta con 21 vacunas para combatir 26 enfermedades. En 2015 se introdujo la vacuna de varicela y se logró la universalización de la vacuna inactivada contra la poliomelitis. Esto permitió que en 2015 las coberturas de vacunación en menores de 1 año alcanzaran niveles del 91,3% y 94% en DPT y Triple Viral respectivamente.

Gracias al compromiso y liderazgo del Congreso de la República, la estrategia de “De Cero a Siempre” es hoy una política de Estado que seguirá garantizando mejores condiciones de vida para las niñas y niños menores de 6 años. Al finalizar el cuatrienio, 1,5 millones de niños y niñas estarán siendo atendidos con modalidades de atención integral, 110.000 agentes educativos serán cualificados en educación inicial, 300 salas de lectura habrán sido instaladas y más de 6 millones de colecciones libros serán usados como material pedagógico.

6 Trabajo infantil

Tasa de trabajo infantil

Fuente: DANE.

El trabajo infantil es una de las peores formas de explotación. Con el fin de acabar con este flagelo se consolidó la Red Colombia contra el Trabajo Infantil, para promover programas y proyectos de prevención de esta problemática como parte de las políticas de responsabilidad social empresarial al interior de las organizaciones.

Desde 2012 se evidencia una caída sostenida de la tasa de trabajo infantil. En 2015 se logró el nivel más bajo, el 9,1% con lo cual se superó la meta establecida.

7 Embarazo Adolescente

Tasa de embarazo adolescente (15 a 19 años)

Fuente: DANE (ECV) – Cálculos DNP.

Gobierno, dado que es causa y consecuencia de la cadena intergeneracional de la pobreza.

Durante 2015 se logró la disminución de la tasa de embarazo adolescente en 0,6 p.p respecto a 2014 mediante acciones de prevención en instituciones educativas, el fortalecimiento a programas de atención para la adolescencia y la garantía del acceso a servicios de salud. Además, se implementó la estrategia intersectorial de prevención de embarazo adolescente en 75 municipios con altas tasas de fecundidad, con la participación del Ministerio de Salud, el ICBF, el Ministerio de Educación Nacional y el SENA.

Trabajar en la prevención del embarazo adolescente es una de las prioridades del

Garantía en el acceso efectivo a servicios de salud

8 Cobertura de afiliación en salud

Afiliación al Sistema General de Seguridad Social en Salud (SGSSS)

Fuente: SISPRO.

En 2015 se registró una cobertura histórica de afiliación en salud: más de 47 millones de colombianos se encontraban afiliados al sistema (97,6% de la población). De estos, 23,2 millones corresponden al Régimen Subsidiado, 21,5 millones al Régimen Contributivo y 2,4 millones a regímenes de excepción. Con este avance en la afiliación

al Sistema de Salud se logró superar la meta de 96,7% en 2015.

Además, la sostenibilidad financiera del sistema se ha consolidado gracias a la dinámica en la afiliación. Desde 2010, el crecimiento del número de afiliados en el Régimen Contributivo ha sido casi el doble que en Régimen Subsidiado: 2,7 millones de colombianos se han afiliado al contributivo y 1,4 al subsidiado.

Otro gran logro del sector se dio gracias al apoyo del Congreso de la República, con la aprobación de la Ley Estatutaria en 2015. Gracias a ella, el servicio de salud ya no podrá ser suspendido por razones administrativas o económicas, la afiliación inmediata a niños y niñas está garantizada y los menores de 25 años que presenten dependencia económica son beneficiarios del núcleo familiar.

Colombia ha avanzado en los niveles de cobertura en salud: OCDE

- La cobertura de la salud se cuadruplicó de un 23,5% de la población en 1993 hasta un 97,6% en 2015.
- La cobertura del seguro de salud creció con mayor rapidez para las personas en el 20% más pobre de la población (desde un 4,3% en 1993 hasta un 89,3%) y para las poblaciones de zonas rurales (desde un 6,6% en 1993 hasta un 92,6%).
- El gasto del bolsillo de los pacientes tan solo llega al 15% del gasto total en salud. Este porcentaje es uno de los más bajos en América Latina y está por debajo del promedio de 19% en la OCDE.

9 Sostenibilidad Financiera del Sistema

Porcentaje de hospitales públicos con riesgo medio o alto

*Mayo de 2016.

Fuente: Ministerio de Salud y Protección Social.

De los 947 hospitales públicos que hay en el país, el 74% no tiene riesgo financiero o éste es bajo. Esto es un panorama muy diferente

al que recibió el Gobierno en 2010, cuando cerca del 80% de los hospitales estaban en grave riesgo financiero. Los resultados positivos obedecen a las decisiones regulatorias y de control orientadas al mejoramiento del flujo de recursos como el giro directo, el saneamiento de cartera y el uso de cuentas maestras de entidades territoriales para el pago de deudas entre los actores del sistema. Esto no hubiese sido posible sin la aprobación de la Ley 1438 de 2011 por medio de la cual el Honorable Congreso de la República dio su aval para fortalecer el Sistema de Salud en un marco de sostenibilidad financiera.

1.395 entidades fueron beneficiadas en 2015 gracias al plan de choque que logró más de \$900.000 millones para el sistema

En julio de 2015 se dio inicio al plan de choque para mejorar la liquidez y el flujo de recursos del SGSSS. Este plan logró: (i) una línea de crédito blanda con tasa compensada a EPS e IPS, que obtuvo recursos por \$276.000 millones; (ii) nuevos recursos de compra de cartera por \$31.000 millones; y (iii) uso de recursos que administran las Cajas de Compensación Familiar para el pago de deudas o la capitalización de programas de salud por valor de \$223.000 millones.

10 Oportunidad en el acceso a la salud

Instituciones Prestadoras de Salud con servicios de telemedicina

*Mayo 2016

Fuente: Ministerio de Salud y Protección Social.

Llevar la atención en salud a las zonas más apartadas del país es un requisito funda-

mental para garantizar la sostenibilidad de la paz. Una manera de hacerlo es a través de los servicios de telemedicina por parte de las Instituciones Prestadoras en Salud (IPS).

Al cierre de 2015, 234 IPS contaban con servicios de telemedicina, lo que representa más del 40% del total de IPS en el país. Entre los servicios habilitados de mayor frecuencia se encuentran medicina interna, diagnóstico cardiovascular, pediatría, dermatología y ginecobstetricia.

Gracias a estos esfuerzos, se está logrando llevar la atención a 185 municipios donde antes no se contaba con este tipo de atención.

En 2015, se dio inicio al **Nuevo Modelo de Atención Integral en Salud para Zonas Dispersas - MIAS** o apartadas. Inicialmente se emprendió este modelo a través de un piloto en el departamento de Guainía, y se encuentra en fase de preparación para extenderlo al Chocó y la Alta Guajira, en donde ya se han desarrollado algunos de los componentes del Modelo.

El modelo en Guainía está siendo implementado por la EPS Coosalud y contará con instrumentos de telemedicina y traslado de pacientes al Hospital San José de Bogotá y atención local en el Hospital Manuel Elkin Patarroyo. Así, el MIAS ha contribuido a que el sistema de salud se adapte a las realidades y problemáticas propias de las regiones dispersas, con mayores barreras de acceso a la oferta.

11 Recuperación de confianza en el sistema

8 variables de consulta de información clínica y **3 catálogos** digitales de información en salud disponibles para consulta

La confianza de los colombianos en el sistema de salud depende en buena medida de la calidad y oportunidad en la prestación del servicio. Según la Encuesta de Calidad de Vida de 2015, el 80% de los colombianos califican como buena o muy buena la prestación del servicio de salud (medicina general, medicina especializada, odontología, entre otras).

Uno de los factores que contribuyó a mejorar la confianza es la mayor agilidad

en la asignación de citas. Ahora los colombianos deben esperar menos tiempo para la asignación de citas en consulta médica general y odontología, mientras que en 2014 debían esperar en promedio de 3,9 días, en 2015 este indicador bajó a 2,6 días en promedio.

Otro de los elementos que ha mejorado la percepción del servicio es el acceso fácil y oportuno a variables de la historia clínica del paciente. En 2015 se logró la inclusión de ocho de estas variables en el portal web “Mi seguridad social”, para acceder de manera fácil y oportuna a la información principal sobre su estado de salud. Así mismo, entre 2015 y abril de 2016, se ha logrado la formulación y publicación de tres nuevos catálogos digitales de información en salud.

ClicSalud

En mayo de 2016, el Ministerio de Salud, el Ministerio de las TIC, Colciencias y la Superintendencia Nacional de Salud lanzaron la aplicación móvil ClicSalud, la cual permite al usuario conocer los precios de un mismo medicamento desarrollado por diversos laboratorios, con el fin de tomar mejores decisiones en su compra de medicamentos. Además brinda la posibilidad a los usuarios de saber cuáles son las EPS y las IPS (clínicas, hospitales, centros médicos, laboratorios) mejor calificadas, e interponer quejas y peticiones.

12 Política farmacéutica

Mil medicamentos

*regulados y ahorros
estimados de*

\$1,3 billones, gracias
al control de precios de
medicamentos

La estrategia de control de precios por medicamentos ha logrado una caída promedio de los precios del orden del 40% entre 2012 y 2015. Gracias a ello, en 2015 se ahorró \$300.000 millones por control de precios de medicamentos y de dispositivos médicos, para un total de \$1,3 billones ahorrados desde 2010. Estos recursos permiten ampliar y mejorar el acceso a medicamentos de todos los colombianos con un menor gasto de bolsillo.

El Ministerio de Salud declaró en junio de 2016 la existencia de razones de interés público frente al medicamento “Imatinib” utilizado para el tratamiento de leucemia crónica y otros cánceres. La resolución 2475 solicita a la Comisión Nacional de Precios de Medicamentos y Dispositivos Médicos fijar un nuevo precio para el medicamento.

El precio del tratamiento por paciente al año era de alrededor de \$47,5 millones, cifra que contrasta con el precio del tratamiento genérico de menor costo, que en 2015 era de \$9,2 millones, la diferencia es de \$38,3 millones.

Boletín de Prensa No. 127 – Ministerio de Salud y Protección Social.

13 Infraestructura y dotación de hospitales

Inversión en infraestructura y dotación de hospitales públicos

Fuente: Ministerio de Salud y Protección Social.

El Gobierno Nacional sigue trabajando en el mejoramiento de la red pública hospitalaria para garantizar la calidad en la prestación de servicios de salud para los colombianos.

En 2015, 22 hospitales de 14 departamentos contaron con el apoyo financiero del Gobierno Nacional para iniciativas de mejoramiento de la infraestructura hospitalaria y el equipamiento médico: \$182.000 millones del Presupuesto General de la Nación, cerca de \$50.000 millones con recursos del Sistema General de Regalías y \$157.000 millones con excedentes de cuentas maestras.

Vivienda, agua potable y saneamiento básico

14 Vivienda gratis

En su primer mandato, el Presidente Santos lanzó el plan más ambicioso en materia de vivienda en toda la historia del país. El programa de las 100.000 viviendas gratis nació como respuesta a la necesidad de miles de colombianos en extrema pobreza

que no lograban acceder a una vivienda digna. El 26 de noviembre de 2015 el Presidente Santos cumplió su promesa y entregó la casa gratis número 100.000 a una familia víctima de El Salado en el municipio de El Carmen de Bolívar.

Viviendas gratis terminadas

Fuente: Ministerio de Vivienda, Ciudad y Territorio.

En este cuatrienio la meta de la política de vivienda gratis se amplió con 30.000 viviendas adicionales. A la fecha se han iniciado 4.269 viviendas y se espera que al finalizar el 2016 se llegue a 15.000 en proceso de construcción.

El balance de esta política es positivo considerando que no solo brinda la posibilidad de tener vivienda propia sino que mejora la condiciones de habitabilidad de los hogares.

El déficit cuantitativo de vivienda ha venido cayendo en los últimos años. Mientras que este indicador a nivel nacional estaba en 12,4% en 2005, en 2015 cerró en 9,3%. El mayor progreso se registró en el déficit cuantitativo de vivienda urbana, el cual pasó de 12,6% a 6,8% en el mismo período de tiempo.

15 Financiación y cofinanciación de vivienda urbana nueva

Fuente: Ministerio de Vivienda, Ciudad y Territorio – Ministerio de Hacienda y Crédito Público y Ministerio de Agricultura y Desarrollo Rural.

La política de vivienda tiene varios estímulos adicionales a las casas gratis. Se han adoptado una serie de medidas de financiación y cofinanciación para facilitar el acceso de los colombianos a vivienda, con lo cual se espera que en este cuatrienio 450.000 hogares puedan adquirir una casa nueva.

En 2015, más de 123.000 familias lograron su sueño de adquirir vivienda nueva a través de las diferentes modalidades. Gracias a los programas de Mi Casa Ya – Ahorradores, Mi Casa Ya - Cuota Inicial, el programa de subsidios a la Tasa de Interés

FRECH, Vivienda Gratuita y los subsidios que brindan las Cajas de Compensación Familiar a sus afiliados, se logró dar vivienda digna a miles de colombianos. Adicionalmente, el Fondo de Adaptación entregó 4.005 viviendas urbanas nuevas en zonas de alto riesgo.

Otro efecto virtuoso de la política de vivienda es su efecto dinamizador de la economía. Es por esto que en el marco del PIPE 2.0, se ampliaron los cupos para las coberturas a la tasa de interés en la adquisición de vivienda no VIS en 50.000.

Finalmente, gracias al apoyo del Congreso de la República se aprobó la Ley 1796 de 2016 “Ley de Vivienda Segura” que garantizará que los hogares que quieren

adquirir vivienda tengan la seguridad de contar con edificaciones construidas bajo una reglamentación rigurosa.

La construcción ha liderado el crecimiento económico del país

En los últimos cuatro años, el PIB del sector constructor aumentó 8% en promedio, ubicándose en promedio por encima del resto de la economía. En el primer trimestre de 2016 el crecimiento fue de 5,2%, con un aumento de 10,9% en las edificaciones. La construcción es uno de los sectores que más genera empleo en nuestra economía, alcanzando niveles históricos desde el año pasado y hasta la fecha, con más de 3 millones de personas ocupadas en el último año. Se estima que cada peso invertido en programas de vivienda se multiplica varias veces en la economía. Por ejemplo, en el subsidio a la tasa de interés no VIS, cada peso invertido se multiplica hasta por 10 veces.

Reporte de Hacienda (2016). Programas de Vivienda del Cuatrienio 2015 - 2018 y su Impacto Macroeconómico.

16 Vivienda rural

Soluciones de viviendas de interés social rural entregadas

*Mayo de 2016.

Fuente: Banco Agrario- Ministerio de Agricultura y Desarrollo Rural.

Mejorar las condiciones de vida del campo disminuye la brecha urbano-rural y sienta las bases para la movilidad social. Teniendo en cuenta la brecha que existe en materia de habitabilidad entre el campo y las ciudades, en este Gobierno se aceleró la expansión del programa de vivienda.

Con la entrega de más de 68.000 viviendas de interés social rural, el déficit cuantitativo y cualitativo disminuyó a 55,4% en 2015 frente a un nivel de 57,5% en 2011. Pese a ello, se mantiene una brecha con el área urbana, en la cual el déficit es de 17,3%. En 2015, se entregaron más de 18.000 soluciones de vivienda, 15.000 de ellas fueron viviendas nuevas y casi 3.000 fueron por mejoramiento.

La vivienda de interés social rural clave para la reducción de la pobreza rural

Según la evaluación institucional y de resultados del Programa de Interés Social Rural – VISR, realizada por Departamento Nacional de Planeación en 2013, cerca de la mitad de los hogares dejan de ser pobres debido al beneficio de vivienda que les fue entregado. Esto quiere decir que el programa de VISR por cada dos viviendas que entrega ayuda a salir de la pobreza a un hogar.

Fuente: Departamento Nacional de Planeación, realizado por G Exponencial.

17 Déficit cualitativo de vivienda

Porcentaje de hogares con déficit cualitativo de vivienda

Fuente: DANE, cálculos DNP.

El Gobierno no solo está apoyando la adquisición de vivienda, también está fomentando que los hogares mejoren sus condiciones de habitabilidad. Esto se está logrando por medio de los programas de mejoramiento de vivienda para hogares

vulnerables y en situación de pobreza, los subsidios familiares de vivienda de interés social para mejoramiento de las Cajas de Compensación Familiar, y los subsidios a conexiones intradomiciliarias. Estas acciones beneficiaron a más de 2.900 familias que hoy disfrutan de mejores condiciones habitacionales en sus casas.

Adicionalmente, se ha presentado un aumento en el número de proyectos aprobados con recursos del Sistema General de Regalías destinados a mejorar las condiciones de las viviendas. Desde los territorios, se evidencia un compromiso con esta política de interés nacional. A la fecha se han aprobado más de 180 proyectos entre 2012 y 2015, beneficiando a cerca de 15.000 hogares.

En el marco del Congreso Colombiano de la Construcción, se llevó a cabo la firma del Acuerdo por la Construcción de Ciudades de Calidad entre el Gobierno Nacional, alcaldes de las principales ciudades del país y Camacol. Esa ruta hacia las ciudades de calidad está en manos de los alcaldes, quienes deberán tomar medidas contundentes para movilizar la oferta de suelo en los lugares adecuados y en el momento oportuno, y así multiplicar el mercado de vivienda formal, aumentar la actividad no residencial, superar las dificultades para la ejecución de la política habitacional y contar con un urbanismo que soporte la oferta social del Estado en materia de salud, educación, recreación, seguridad urbana y espacio público. El norte está definido: avanzar hacia la construcción de ciudades de calidad, y el camino debe ser el más corto y llano posible.

Fuente: Presidencia CAMACOL.

18 Agua potable, saneamiento básico y aseo

Nuevos beneficiarios del servicio de agua potable

Fuente: Gran Encuesta Integrada de Hogares.
Cálculos DNP.

Nuevos beneficiarios del servicio de alcantarillado

Fuente: Gran Encuesta Integrada de Hogares.
Cálculos DNP.

Programa Conexiones Intradomiciliarias

El Programa de Conexiones Intradomiciliarias, es una de las estrategias para reducir el déficit cualitativo de vivienda. A través de este programa, se otorgan sanitarios, lavamanos, lavaplatos, lavaderos y duchas. De acuerdo a los resultados que arrojó la evaluación supervisada por el DNP, los hogares que participaron en el Programa le dan un alto valor a la comodidad en el acceso al agua. Además, se demostró el impacto positivo en la reducción de enfermedad diarreica aguda, a través de acciones concretas como el cambio en el manejo de aguas negras (de pozo séptico a alcantarillado) o la reducción en el almacenamiento del agua. Así mismo, tener acceso a estos servicios aumentó la autoestima, el sentido de pertenencia por la casa y la calidad de vida de los miembros del hogar.

Fuente: DNP (2015). Realizado por el Centro Nacional de Consultoría.

92 nuevos municipios cuentan con un sitio adecuado para la disposición final de residuos sólidos.

Fuente: Ministerio de Vivienda, Ciudad y Territorio.

Las inversiones realizadas en agua potable y saneamiento básico, durante el mandato del Presidente Santos, han permitido que más de 5,6 millones de personas accedan por primera vez al servicio de agua potable, más de 6,1 millones al servicio de saneamiento básico, y 4,7 millones fueran beneficiadas con proyectos que mejoran la calidad y continuidad de los servicios ya existentes.

Con estas acciones, la calidad de vida de las familias colombianas ha mejorado, la desigualdad en las regiones va disminuyendo y se está garantizando el acceso a servicios públicos de calidad en las zonas con mayores índices de pobreza. Al finalizar este Gobierno se espera que 7,6 millones de personas accedan por primera vez a servicios de agua potable, y 8,1 millones a los servicios de saneamiento básico.

Este camino hacia la equidad y el bienestar se ha construido desde todos los frentes. Por ello, el Gobierno Nacional, las entidades territoriales y los departamentos han articulado sus esfuerzos en la estructuración y el fortalecimiento de los Planes Departamentales de Agua, el fomento y la cofinanciación de proyectos de inversión para la creación y el mejoramiento de acueductos y alcantarillados.

Fenómeno del Niño:

Paralelo a los trabajos que ha realizado el Gobierno Nacional en materia de Agua Potable y Saneamiento Básico, también se han atendido los fenómenos climáticos que han afectado el abastecimiento de agua potable. Cuando empezó el fenómeno del Niño, existía riesgo de desabastecimiento en 320 municipios, cerca del 30% del país. Gracias a todas las labores de mitigación se logró que 180 municipios que tenían desabastecimiento hoy no lo tengan y los otros 140 municipios que tienen riesgo parcial hayan sido atendidos.

Fuente: Ministerio de Vivienda, Ciudad y Territorio.

Empleo de calidad y Seguridad Social

19 Empleo de calidad al alcance de todos

Fuente: DANE.

Desde el primer día de su mandato, el Presidente Santos ha estado comprometido con garantizar las mejores condiciones para el empleo digno de todos los colombianos. Después de seis años de gobierno el balance es positivo. La tasa de desempleo ha descendido de manera sistemática, pasando del 11,8% en 2010 al 8,9% en 2015, la más baja en los últimos 15 años. Más de 3,2 millones de colombianos encontraron un nuevo empleo y la mayoría de ellos por primera vez de manera formal.

Por primera vez en la historia los empleos formales tienen la misma participación en el total de ocupados, mientras que en 2010 sólo representaban el 44%.

Es importante resaltar que a pesar de la desaceleración de la economía en 2015 la dinámica en la generación de empleo logró mantenerse. Sólo en 2015 se crearon cerca de 514.000 nuevos empleos, de los cuales 50% fueron para mujeres.

Empleo para jóvenes

Gracias al trabajo conjunto con el Congreso de la República, se logró aprobar en mayo de este año la Ley ProJoven, la cual genera incentivos al emprendimiento, promueve las prácticas laborales para jóvenes sin experiencia en entidades públicas y elimina la libreta militar como requisito de ingreso a un empleo.

20 Empleo digno

Tasa de formalidad nacional

Fuente: DANE.

Con el propósito de lograr un mercado de trabajo más incluyente y equitativo, el Gobierno del Presidente Santos se ha enfocado en mejorar las condiciones laborales de la población a través del fortalecimiento de la red nacional de formalización y la implementación de la estrategia de Seguridad Social para Todos.

Como resultado de esta estrategia, la tasa de formalidad nacional aumentó del 34,6% en 2014 a 35,1% en 2015. La meta para 2018 es alcanzar una tasa de formalidad de 36%.

Afiliados a pensiones y riesgos laborales

Fuente: Ministerio del Trabajo.

El aumento en la cantidad de empleos formales también se ve reflejado en el incremento del número de personas afiliadas a pensiones y riesgos profesionales. En 2015, cerca de 9,9 millones de personas cotizaron al sistema general de pensiones, superando la meta en 302.000 personas. Igualmente, el Sistema General de Riesgos Laborales reportó casi 9,7 millones de afiliados, doscientos mil por encima de la meta para 2015.

21 Canales de empleabilidad

Personas remitidas a servicios de orientación laboral

*Mayo de 2016.

Fuente: Ministerio del Trabajo.

Como parte de la estrategia de enganche laboral, el Gobierno Nacional lanzó en 2013 el Servicio Público de Empleo (SPE) como herramienta para facilitar la interacción entre la oferta y la demanda de trabajo. Desde su creación, el SPE ha orientado

Personas empleadas a través del Servicio Público de Empleo

*Mayo de 2016.

Fuente: Ministerio del Trabajo.

laboralmente a cerca de 1,9 millones de colombianos, en los 32 departamentos del país. Gracias a esta gestión, en 2015 más de 376.000 colombianos encontraron empleo, lo que representa un cumplimiento superior al 100% con respecto a la meta de colocación de empleo para ese año.

22 SENA: formación para el trabajo

Hace cuatro años, uno de cada cuatro aprendices del SENA, conseguían trabajo. Gracias al esfuerzo realizado por el Gobierno Nacional, hoy dos de cada tres lo hacen. Para alcanzar esto, el Gobierno se

ha enfocado en incrementar la pertinencia de la formación para el trabajo.

Durante 2015 el SENA capacitó a más de 6,8 millones de colombianos en formación profesional integral, de los cuales más de 2,9 millones de aprendices se formaron a través de la modalidad virtual. Así mismo, alrededor de 205.000 aprendices adelantaron su proceso de formación en el programa Jóvenes Rurales Emprendedores. Estas acciones permitirán seguir formando a ciudadanos que respondan de una forma coherente con las necesidades del país.

Con el propósito de contribuir a la generación de empleo en el país, el Gobierno Nacional, a través del SENA, destinará \$66.000 millones para formar talento humano cualificado que contribuya a la construcción de las autopistas de Cuarta Generación (4G).

En cada municipio por donde pasan las vías, el SENA hará formación en competencias y habilidades relacionadas con operación de maquinaria y construcción, priorizando la población con mayores dificultades económicas y promoviendo la generación de empleo. Se espera que, para los próximos 5 años, 227.000 ciudadanos estén vinculados con formación técnica y tecnológica para la construcción de obras 4G.

23 Calidad de vida y productividad en el trabajo

Personas teletrabajando en el país

15.957 personas
adicionales teletrabajando
en el país.

Fuente: Ministerio de las Tecnologías de la Información y las Comunicaciones.

El teletrabajo está cambiando la forma de operar de las economías en el mundo. Por esta razón, se están promoviendo desde el Gobierno Nacional nuevas formas de trabajo que aumenten la productividad y la calidad de vida de los trabajadores.

En 2015 el número de personas teletrabajando aumentó a 47.510, cerca de un 51% más de lo logrado en el último cuatrienio. La entrega de capacitación para el teletrabajo, la asesoría de 134 entidades públicas y privadas, y la firma de 261 pactos con empresas privadas han sido fundamentales para lograr avances en éste frente.

Competitividad e infraestructura estratégica

24 Construcción de nuevas calzadas

Kilómetros de nuevas calzadas construidas

*Mayo de 2016.

La falta de una infraestructura moderna que conecte la geografía nacional, es uno de los determinantes de inequidad entre las regiones del país. Por esta razón, el Gobierno Nacional avanza decididamente en el despliegue de una infraestructura vial moderna para mejorar la conectividad e impactar la vida de los colombianos en las diferentes zonas.

Fuente: Agencia Nacional de Infraestructura - ANI; Instituto Nacional de Vías - INVIAS.

La meta de este cuatrienio es entregar 1.334 kilómetros de nuevas calzadas, lo que equivale a la longitud del río Magdalena. Con corte a mayo de 2016 se habían construido más de 334 kilómetros de nuevas vías. Para alcanzar este resultado fue fundamental la aprobación por parte

del Congreso de la República de la Ley de Infraestructura (Ley 1682 de 2013), con la cual se mejoró la eficiencia en el trámite de licencias ambientales, el traslado de redes y la negociación oportuna de predios, entre otros.

Durante 2015, las concesiones que más aportaron en la construcción de nuevas calzadas fueron: Ruta del Sol sector - 3, la cual construyó 73,4 kilómetros; Ruta del Sol sector - 2, que construyó 53,7; Córdoba - Sucre, que entregó 25,5 kilómetros; y Transversal de las Américas - 1, la cual aportó 34,9 kilómetros de nuevas calzadas construidas.

25 Cuarta generación de concesiones (4G)

Principales datos 4G

4G	29 proyectos adjudicados	26 proyectos en ejecución	4.797 Kilómetros a intervenir*
2014	10	6	1.057
2015	17	18	3.329
2016**	2	2	411
Meta 2018	36	36	6.160

* Cálculo con base en los proyectos en ejecución.

** Mayo de 2016.

Fuente: ANI.

La principal apuesta para poner al día al país en materia de infraestructura vial es el plan de concesiones de Cuarta Generación (4G). Este plan es el más ambicioso que el país jamás haya tenido y busca a través de 36 proyectos y 6.160 kilómetros de vías sacar al país del atraso histórico, e integrarlo regionalmente.

A mayo de 2016, 26 proyectos ya están en ejecución e intervendrán 4.797 kilómetros de vías en todo el país. Se destaca las 8 iniciativas privadas, las cuales buscan intervenir 2.036 km.

Según el Infrascopio 2014 para América Latina y el Caribe, realizado por *The Economist Intelligence Unit*, Colombia quedó ubicado dentro de los cinco países de Latinoamérica con mayores capacidades para movilizar inversión privada en infraestructura a través de Asociaciones Público-Privadas (APP).

The Economist Intelligence Unit (2015). Evaluating the Environment for Public-Private Partnerships.

26 Red no concesionada

Fuente: INVIAS 2016¹.

La red no concesionada también está en proceso de modernización para mejorar la conectividad. A mayo de 2016 se construyeron 22,4 kilómetros de nuevas calzadas, entre las que destacan intervenciones en: la vía de Bucaramanga-Cuestaboba, la cual mejora la comunicación

con Venezuela; la vía Primavera - Camilo C, que facilita la conexión de Medellín con el sur del país; y la vía Buenaventura - Loboquerrero que conecta la entrada al principal eje de comercio exterior del país.

Otro frente de trabajo en la red no concesionada son las intervenciones de mantenimiento y rehabilitación. Producto de estas acciones, el 54,4% de la red nacional primaria se encontraba en buen estado con corte a mayo de 2016, mostrando una mejora frente a 2014 cuando sólo el 49,0% se encontraba en esta condición. En total, se intervinieron 492,2 kilómetros de la red vial primaria no concesionada, y se pavimentaron otros 93,4 kilómetros nuevos de la red no concesionada.

¹ <http://www.invias.gov.co/index.php/sala/noticias/2626-adjudicado-contrato-para-rehabilitacion-del-puente-el-pinal-en-buenaventura>

Vías para la Equidad

En 2015 se estructuró y adjudicó el programa “Vías para la Equidad” por \$4 billones, que comprende 57 proyectos y beneficia a 26 departamentos, mediante la intervención de 870 kilómetros de red vial nacional y secundaria. Con este Programa se logrará integrar el territorio nacional, construir rutas de paz y turismo, generando más equidad regional.

27 Vías terciarias

Kilómetros de placa huella construidos

*Mayo de 2016.

Fuente: Instituto Nacional de Vías – INVIAS.

Para lograr una infraestructura competitiva es necesario contar con vías terciarias que conecten las zonales rurales con las principales troncales del país. Sólo de esta manera se podrá consolidar una red que mejore la competitividad y la calidad de vida de los colombianos.

Ante esta necesidad, se han invertido más de \$3 billones en 1.036 municipios desde 2010 a través del Programa Caminos para la Prosperidad. En 2015 y en lo corrido de 2016 se ha logrado ejecutar la construcción de 312 kilómetros de placa huella.

En el primer semestre de 2016, se aprobó el CONPES que formula los lineamientos para la gestión de la red vial terciaria a cargo de los municipios, los departamentos y la Nación, utilizando un modelo que facilita la articulación y concurrencia de acciones y recursos, orientado a la oferta de una infraestructura en adecuadas condiciones de servicio para unificar todo el territorio nacional, en especial las áreas rurales con los centros poblados y ciudades del país.

El fin de la guerra debe ser un pretexto para consolidar el desarrollo del país en términos de competitividad, transparencia y pluralidad. Así, desde las necesidades del renglón que nos atañe – el de la infraestructura- ya se vislumbran cuatro pilares imprescindibles a la hora de enfrentar por lo alto la era del posconflicto: la puesta en marcha de las vías terciarias, la participación de las pymes de ingeniería en el desarrollo regional, la generación de empleo y la lucha contra la corrupción en la adjudicación de los contratos de los entes territoriales. En lo relacionado a las vías terciarias, su ejecución redundará en el hecho de que aquellas zonas que han padecido la ausencia del Estado, finalmente podrán conectarse entre sí y con las principales ciudades del país. En este sentido, la reciente aprobación del CONPES 3857, orientado a intervenir 140.000 kilómetros de vías terciarias, ya representa un paso sin precedentes.

Juan Martín Caicedo - Presidente de la Cámara Colombiana de la Infraestructura.

28 Infraestructura dirigida a la intermodalidad (Plan Maestro de Transporte Intermodal)

Proyectos e intervenciones del Plan Maestro de Transporte Intermodal

- 101** proyectos de *Red Básica*
- 52** proyectos de la *Red de Integración*
- 5** vías intervenidas de *Red Férrea*
- 8** ríos intervenidos de la *Red Fluvial*
- 31** intervenciones adicionales en *aeropuertos*
- 2** Océanos con obras de dragado para los *puertos*

Fuente: Plan Maestro de Transporte Intermodal – Ministerio de Transporte.

Esta apuesta del Gobierno Nacional busca conectar las “18 principales ciudades-región, en donde se origina el 85% del PIB, con las fronteras y los puertos del Caribe y el Pacífico” (PMTI).

Construcción de obras de mantenimiento y ampliación aeroportuaria

Datos a mayo de 2016.

Fuente: AEROCIVIL, ANI, INVIAS.

En 2015 el Gobierno Nacional presentó el Plan Maestro de Transporte Intermodal (PMTI) 2015 -2035, una hoja de ruta para el desarrollo de la infraestructura de transporte por corredores funcionales, que busca consolidar proyectos en los modos vial, férreo, fluvial, portuario y aeroportuario.

Todo el ejercicio intermodal, es complementado por los Planes Maestros asociados a cada tipo de modo. Adicionalmente, se presentó el Plan Maestro Fluvial, que busca

fomentar la interconexión navegable para el transporte de carga y la movilización de pasajeros, y servir como ruta de apoyo para la ejecución del PMTI. De manera paralela se están formulando los Planes Maestros Férreo, Logístico y de Dragados, con el fin de complementar la estrategia que permitan fortalecer de manera integral los corredores intermodales del país.

De manera paralela a la formulación de los Planes Maestro se han venido adelantando intervenciones para fortalecer los diferentes medios de transporte:

- La habilitación de kilómetros de red férrea, como elemento clave en las grandes operaciones de extracción de carbón, que permitan conectar centros productivos con ciudades y puertos a un bajo costo.
- La habilitación de corredores fluviales, clave para aprovechar la geografía colombiana, unir a los territorios de las zonas más alejadas, y mejorar el comercio interno.
- La intervención en ampliación y mejoramiento de los aeropuertos como nodos de conexión internacional y nacional en la movilización de pasajeros.
- El mantenimiento y dragado en canales de acceso para soportar cada vez más una movilización de los productos colombianos en mayor cantidad.

Además de la inversión en infraestructura, se está trabajando en dar soluciones a las barreras relacionadas con la gestión de aduanas y la gestión empresarial,

y así fomentar prácticas que permitan reducir los costos de logística y mejorar la competitividad.

Las intervenciones realizadas en el Río Magdalena han permitido, durante los primeros cinco meses de 2016, movilizar la cifra histórica de más de 650.000 toneladas, 100.000 toneladas más respecto al año anterior; 1,3 millones de barriles de petróleo han sido transportados a abril de 2016. Estas intervenciones permiten consumir menos combustible y reducir las emisiones efecto invernadero, la contaminación y la erosión en las orillas de los ríos.

Fuente: CORMAGDALENA.

Desarrollo rural y agropecuario

29 Formalización y adjudicación de tierras

Predios formalizados o regularizados para desarrollo rural

*Mayo de 2016

Fuente: Ministerio de Agricultura y Desarrollo Rural-Incoder.

Con el fin de asegurar la protección de los derechos de la propiedad y garantizar un acceso democrático y equitativo a la tierra, en 2015 el Gobierno Nacional formalizó alrededor de 11.500 predios en 30 departamentos del país, alcanzando 20.200 predios desde 2010. Adicionalmente, ordenó la tenencia, ocupación y aprovechamiento de aproximadamente 111.000 hectáreas, mediante compra directa, reportes de reglamentos y manejo de terrenos comunales.

Las comunidades étnicas también se vieron beneficiadas con esta iniciativa. En 2015, 7.800 familias accedieron a tierras gracias a la formalización de la propiedad colec-

tiva. De esta manera, se llegó a un total de 167.346 familias de comunidades étnicas beneficiadas en este gobierno.

Con el objetivo de contribuir a la **promoción del acceso progresivo a la propiedad de la tierra de los trabajadores agrarios**, el Departamento Nacional de Planeación supervisó la evaluación del Programa de Titulación de Baldíos, la cual mostró que, la adjudicación de baldíos tiene un efecto positivo en las condiciones de vivienda, en los ingresos y la productividad agropecuaria. Específicamente se evidenció mejoras en las condiciones de habitabilidad, por medio del acceso a servicios públicos, como servicio de alcantarillado, acueducto y recolección de basuras. Adicionalmente, en dichos terrenos se demostró un incremento de la producción pecuaria, pasando en promedio de 1,3 a 2,3 de toneladas de producción pecuaria al año. Este y otros resultados conexos llevaron a que el ingreso bruto anual de estas personas pasara de \$1.586.705 a \$4.100.947, es decir un crecimiento del 158% (DNP, 2015).

30 Asistencia técnica

Productores rurales con asistencia técnica integral

Fuente: Ministerio de Agricultura y Desarrollo Rural.

Con el fin de vincular a los productores rurales en los procesos de investigación e

innovación para incrementar la competitividad del sector agropecuario, en 2015, el Gobierno logró atender a más de 290.000 productores rurales con asistencia técnica integral.

La estrategia de priorización de la inversión "Pobladores Rurales Articulados Regionalmente con la Nación" (PARES) benefició al 96% de los municipios del país con recursos de inversión del sector agropecuario por \$1,2 billones, a través de 1.233 proyectos en los 32 departamentos. Por medio de esta estrategia, se ejecutaron los programas de Capacidades Productivas y Generación de Ingresos y Asistencia Técnica Integral.

31 Instrumentos financieros

Operaciones de crédito en condiciones FINAGRO

*Marzo de 2016

Fuente: FINAGRO.

En materia de financiamiento para el sector agropecuario, el balance para 2015 fue positivo. Se colocaron cerca de 227.000

créditos por valor de \$8,4 billones, con un aumento del 4,6% con respecto a 2014. También, se realizaron 139.000 operaciones de crédito por \$1,9 billones en zonas rurales. A marzo de 2016 se han colocado 25.217 créditos.

Por otra parte, durante 2015, se expidieron pólizas por un valor asegurado cercano al billón de pesos, para asegurar cerca de 187.000 hectáreas, aumentando el área asegurada en un 45%. Dicho instrumento es una herramienta que permite a los productores proteger sus inversiones, amparándose contra riesgos naturales, de origen climático o geológico, y riesgos biológicos ajenos al control del productor.

Gracias al Congreso de la República, el 29 de enero de 2016 se aprobó la Ley de las Zonas de Interés de Desarrollo Rural, Económico y Social – ZIDRES, la cual tiene como objetivo crear las zonas especiales de producción ubicadas en regiones apartadas del país que carezcan de infraestructura, con el fin de ejecutar proyectos productivos que beneficien a los productores rurales sin tierra, promuevan la inversión de capital en el agro y permitan esquemas asociativos para activar la productividad en todo el país.

32

Incrementar la producción agropecuaria de las cadenas productivas del sector

Producción agropecuaria

Indicador	Meta 2015	Resultado 2015
Hectáreas nuevas sembradas	5.657.704	5.619.694
Toneladas de producción de carne de pollo y huevo	2.001.459	2.152.943
Toneladas de carne de cerdo producidas	290.850	317.945
Toneladas de producción de pesca y acuicultura	139.619	142.487
Inventario de animales de las especies ovina y caprina	2.464.975	2.427.178

Fuente: Ministerio de Agricultura y Desarrollo Rural, FENAVI, Asoporcicultores, AUNAP e ICA.

Variación del PIB nacional y del valor agregado sector agropecuario

Fuente: DANE.

El incremento de la producción de alimentos es indispensable para garantizar la seguridad alimentaria del país. Para alcanzar este objetivo, en 2015 fueron sembradas alrededor de 170.000 nuevas hectáreas, con lo que el total ascendió a 5,6 millones de hectáreas sembradas. Sin embargo, este resultado estuvo 38.000 hectáreas por debajo de lo esperado debido al Fenómeno del Niño, ya que los agricultores pospusieron sus decisiones de sembrar o reducir las áreas plantadas ante las expectativas de una menor oferta hídrica.

A pesar de esto, el campo colombiano cumplió las metas clave de producción de la canasta familiar como huevo, carne de pollo, pesca y producción de carne de cerdo. Dicho aumento de la producción se vio reflejado en el crecimiento del PIB agropecuario: 3,3% en 2015, cifra que se situó por encima del promedio nacional y contribuyó en 6,2% al PIB nacional. Lo anterior muestra una recuperación significativa del sector durante el Gobierno del Presidente Santos, teniendo en cuenta que en 2010 la tasa de crecimiento del valor agregado del sector llegaba tan sólo al 0,2%.

“Colombia Siembra”, tiene como objetivo aumentar la oferta agropecuaria para garantizar la seguridad alimentaria en el país, mediante la siembra de 1 millón de hectáreas nuevas, impulsando el desarrollo de los negocios agropecuarios para mejorar los ingresos de los productores. Adicionalmente, convertir al país en una de las potencias mundiales de alimentos.

Colombia es uno de los 7 países en donde se sembrará el 50% del crecimiento de la producción de alimentos del mundo. (FAO, 2012).

33 Internacionalización de los productos agropecuarios

Exportaciones agropecuarias

Fuente: Ministerio de Agricultura y Desarrollo Rural.

El sector agropecuario cuenta con gran potencial para la conquista de mercados

internacionales. En este sentido, se vienen realizando importantes esfuerzos para seguir posicionando los productos colombianos en el exterior. En 2015 se logró la admisibilidad de 18 productos a diferentes países.

Las exportaciones de productos agropecuarios en volumen en el cuarto mes del 2016 aumentaron 23%, al pasar de 291.000 toneladas en abril de 2015 a 359.000 toneladas en abril de 2016. Los productos que más crecieron en toneladas con respecto al mismo mes del año anterior fueron: café, banano y aceite de palma.

Por primera vez productos como la uchuva puede ser exportada a Estados Unidos sin tratamiento cuarentenario de frío y la carne bovina está siendo consumida en países como Jordania y Líbano.

Abastecimiento de hidrocarburos y recursos mineros

34 Exploración y producción de hidrocarburos

Fuente: Agencia Nacional de Hidrocarburos (ANH).

El sector minero-energético es estratégico para el desarrollo del país: contribuye en cerca del 8% al PIB y es la principal fuente de recursos de regalías.

La producción petrolera, a pesar de la caída en los precios internacionales del petróleo, se mantuvo por encima del millón de Barriles Promedio Diarios (KBPD), logrando superar la meta de 990 KBPD. Esta producción aportó más de \$4 billones de pesos al Sistema General de Regalías.

Para el desarrollo futuro del sector, en 2015 se adelantaron estudios de sísmica 2D en más de 32.000 kilómetros. Por su parte, el Ministerio de Minas anunció estímulos a la producción de hidrocarburos costa afuera tales como la reducción de impuesto de renta entre 25% y 50%, la exención de IVA y beneficios aduaneros, con el fin de incentivar aún más la actividad exploratoria.

35

Minería responsable y sostenible es una aliada para la equidad y la prosperidad

Índice de fatalidad minera

*Junio de 2016.

Fuente: Ministerio de Minas y Energía.

Garantizar condiciones adecuadas y responsables para la explotación minera, es uno de los principales retos de este sector. En este sentido se han desarrollado actividades para formalizar la actividad minera, de tal forma que cumpla estándares

de responsabilidad técnica, ambiental y social.

Durante 2015 se formalizaron en grado básico² 208 Unidades de Producción Minera (UPM) como parte del proceso de fortalecimiento institucional y consolidación del sector minero-energético. Con ello, al cierre de 2015 el país contaba con 598 UPM formalizadas.

Gracias al acompañamiento en la formalización de las UPM, el índice de fatalidad de este sector ha presentado una disminución importante al pasar de 3,4% en 2010 a 1,56% en 2015.

² El grado básico hace referencia a Unidades de producción minera que cuentan con: i) Planes de Trabajos y Obras, ii) instrumentos ambientales, iii) pago de contraprestaciones económicas, y iv) afiliación de sus trabajadores al sistema de seguridad social.

En abril de 2016 el Ministerio de Minas y Energía presentó la nueva política minera "Por una Minería bien hecha", la cual organizará, legitimará y hará más incluyente y competitivo el sector minero del país, a través de una mirada de largo plazo del sector y 6 estrategias correspondientes a: seguridad jurídica, condiciones competitivas, infraestructura, información, confianza legítima e institucionalidad minera fortalecida y eficiente.

36 Energía eléctrica para todos

Nuevos usuarios con energía eléctrica

*Marzo de 2016.

Fuente: Ministerio de Minas y Energía.

Con el suministro de energía el Gobierno busca que más colombianos cuenten con una mejor calidad de vida y puedan vivir en un ambiente más saludable. Por lo anterior, entre 2010 y mayo de 2016 se ha ampliado la cobertura del servicio de energía eléctrica 76.000 nuevos.

Entre enero de 2015 y marzo de 2016, más de 19.000 usuarios disfrutaron por primera vez de dicho servicio, de los cuales 3.000 provinieron de Zonas No Interconectadas (ZNI) y 16.000 de zonas del Sistema Interconectado Nacional (SIN).

Capacidad de generación de energía eléctrica

*Marzo de 2016.

Fuente: Ministerio de Minas y Energía.

Dos de las acciones que contribuyeron al logro anterior fue el aumento en la capacidad instalada de generación de energía eléctrica, al pasar de 13.000 megavatios en 2010 a 16.000 en 2015. Así mismo, durante los últimos años se logró incrementar el factor de carga promedio en 6,4%.

Adicionalmente, el año pasado el Gobierno expidió el Decreto 1623, el cual permite focalizar los recursos para garantizar el suministro de energía en las zonas del país más vulnerables y que aún no cuentan con este servicio.

Como resultado de la confluencia de: (i) el Fenómeno del Niño más duro de la historia del país; (ii) fallas técnicas en las plantas térmicas (se destaca Guatapé); y (iii) dificultades para la transmisión de energía desde países como Ecuador, Colombia estuvo amenazada por un posible racionamiento. Gracias al ahorro de todos los colombianos en el marco de la campaña Apagar Paga, y a las medidas tomadas por el Gobierno bajo el liderazgo del Presidente, se logró evitar dicha situación. Se alcanzó un ahorro de 553.000 megavatios (MW) en cuatro semanas, un 38% más de la meta establecida de ahorro (400.000 MW en seis semanas).

37

Expansión y consolidación del mercado de gas combustible

Usuarios con servicio de gas

*Marzo de 2016.

Fuente: Ministerio de Minas y Energía.

Hoy más hogares colombianos pueden cocinar sus alimentos en estufas de gas, ahorrando tiempo y dinero frente al consumo de una estufa eléctrica. A marzo de 2016 el país cuenta con 8,6 millones de usuarios.

Entre enero de 2015 y marzo de 2016, 865.000 usuarios disfrutaron por primera vez de dicho servicio, 823.000 de los cuales recibieron el servicio de gas natural y 42.000 fueron usuarios del servicio de gas licuado de petróleo por red.

38 Diversificación de la canasta energética

Automotores con uso de gas combustible

Fuente: Ministerio de Minas y Energía.

Colombia estableció compromisos nacionales ambiciosos y equitativos de cara a la COP21³ y para ello se propuso la Estrategia Colombiana de Desarrollo

³ Conferencia de las Partes (COP 21)

Bajo en Carbono (ECDBC) y la Estrategia Nacional REDD+, las cuales constituyen referentes fundamentales para reducir las emisiones de Gases Efecto Invernadero sin impactar el crecimiento económico nacional.

Una de las medidas corresponde al uso de combustibles alternativos en automotores. Es así como Colombia pasó de tener 324.000 automotores que utilizan fuentes energéticas alternativas⁴ en 2010, a 538.000 automotores en cuatro años. Esto permite diversificar la canasta energética y disminuir el uso de diésel y gasolina en transporte particular y público.

⁴ Fuentes energéticas alternativas como: vehículos a Gas Natural Vehicular (GNV), vehículos con Gas licuado de Petróleo (GLP) o vehículos eléctricos.

Desarrollo ambientalmente sostenible

39 Uso sostenible del capital natural

Colombia es reconocido a nivel internacional por su papel constructivo para generar acuerdos y acciones tal como el proceso que llevó a la creación de la Agenda 2030 para los Objetivos de Desarrollo Sostenible (ODS). Es por ello que Colombia se convirtió en uno de los primeros países en tomar acciones concretas para el alistamiento e implementación de dichos objetivos, mediante la inclusión en los instrumentos de planeación nacional y local, la creación de arreglos interinstitucionales y la definición de indicadores nacionales, entre otras.

Áreas incluidas en el Sistema Nacional de Áreas Protegidas (SINAP) durante 2015

Fuente: Parques Nacionales Naturales de Colombia.

La primera acción llevada a cabo como parte del alistamiento para alcanzar los ODS, fue incluir dentro del Plan Nacional de Desarrollo una visión de la Agenda 2030 al incorporar y monitorear 92 de las 169 metas.

Algunos de estos indicadores hacen parte de la estrategia de Crecimiento Verde que propende, entre otros, por el consumo y producción sostenible, la mitigación del cambio climático, la protección de ecosis-

temas y el uso sostenible del capital natural marino y terrestre.

Colombia busca un crecimiento económico manteniendo un desarrollo ambientalmente amigable, teniendo en cuenta que es uno de los cinco países con mayor diversidad biológica y con el 50% de las fuentes de agua a nivel mundial.

Para preservar dicha diversidad, a marzo de 2016, se protegió 23,7 millones de hectáreas, equivalente a la suma de las superficies de la Región Centro-Oriente y la Región Pacífico. Estas acciones permitieron asegurar la conservación de la biodiversidad, preservar los servicios de ecosistémicos estratégicos como páramos y manglares, y disminuir la pérdida de hectáreas de bosques para evitar el aumento de los Gases de Efecto Invernadero.

Particularmente, durante 2015 se declararon 198.000 nuevas hectáreas de área protegida, sobrepasando la meta establecida. A marzo de 2016 se han declarado 59.000 hectáreas adicionales. Así mismo, para conservar la generación y regulación del agua que producen nuestros páramos, a marzo de 2016 el país cuenta con 10 de ellos delimitados de los 36 definidos para 2018.

40 Actividades productivas sostenibles y ordenamiento integral del territorio

Planes de ordenación y manejo de cuencas hidrográficas

Fuente: Ministerio de Ambiente y Desarrollo Sostenible.

Como parte de la contribución al desarrollo sostenible del país, el Gobierno Nacional está mejorando el proceso de trámites de solicitudes de licencias ambientales y modificaciones a instrumentos de competencia de la ANLA.

Por otro lado, en búsqueda de la unificación de lineamientos para el ordenamiento integral del territorio y reducir los conflictos asociados al uso inadecuado del territorio y la consecuente degradación ambiental, el Gobierno y las autoridades ambientales han trabajado en la formulación e implementación de instrumentos de ordenación y manejo ambiental.

En 2015 fueron formulados dos Planes de Ordenación y Manejo de Cuencas Hidrográficas (POMCA): Cuenca Hidrográfica del Río Grande-Chico y Cuenca Hidrográfica del Río Pamplonita. Esto le permitirá al país conservar su capital natural, restaurar la calidad ambiental y reducir la vulnerabilidad del territorio al cambio climático.

41 Sostenibilidad ambiental y financiera

Toneladas de equipos demanufacturados

Fuente: *Computadores para Educar*, Ministerio de las Tecnologías de la Información y las Comunicaciones.

Gracias a la demanufactura de computadores y tabletas, el programa Computadores para Educar contribuye con la sostenibilidad ambiental y reinvierte recursos para la entrega de un mayor número de equipos a estudiantes y docentes en sedes educativas de todo el país.

A mayo de 2016 se demanufacturó 481 toneladas de residuos electrónicos, con lo que se superó la meta en 75 toneladas. El avance a mayo de 2016 representa un 37% más de lo logrado en el mismo periodo del año anterior.

Colombia referente internacional para el manejo de residuos producidos por el sector de las tecnologías

El Ministerio de las Tecnologías de Información y las Comunicaciones (MinTIC), a través de Computadores para Educar, presentó a los miembros de la Unión Internacional de Telecomunicaciones (UIT) lo que podría constituirse en un plan de trabajo mundial sobre el manejo de los residuos que se producen en el sector de tecnología (Ginebra, Suiza - Abril 2016).

42 Planificación y adaptación al cambio climático

Estaciones de monitoreo de amenazas

Fuente: Instituto de Hidrología, Meteorología y Estudios Ambientales (IDEAM).

Con el objetivo de fortalecer la planificación frente a la adaptación al cambio

climático, el Gobierno ha avanzado en el análisis de información y la generación de conocimiento sobre la variabilidad climática.

Por lo anterior, a 2015 se cuenta con 189 estaciones de monitoreo de amenazas de origen geológico, hidrometeorológico y marino, con el objetivo prevenir, mitigar y adaptarse a los efectos del cambio climático. Estas estaciones permiten brindar en tiempo real alertas como, por ejemplo, crecientes del nivel del agua de los ríos, comportamientos climáticos como el Fenómeno de la Niña y amenazas geológicas como sismos.

43 Manejo de desastres

3,9 millones de colombianos beneficiados por las obras para la recuperación y reducción del riesgo de desastres

Desde el mayor desastre climático de la historia reciente debido al Fenómeno de La Niña en 2010 y 2011, la prevención y

reducción de riesgos de desastres naturales ha significado un esfuerzo importante por parte del Gobierno Nacional para reducir la vulnerabilidad física y social de la población que habita en territorios con mayor riesgo. Gracias a estos esfuerzos, han sido ejecutados 5.203 proyectos en 28 departamentos y 979 municipios. Las principales líneas de intervención han sido 84 diques intervenidos, 13.269 viviendas, 2.850 puntos viales intervenidos, 105 puentes vehiculares y 278 sistemas de acueducto y alcantarillado.

Desarrollo Productivo

44 Sofisticación y diversificación del aparato productivo

Empresas beneficiadas con el programa de escalamiento de la productividad

Fuente: Ministerio de Comercio, Industria y Turismo, Sena y DNP.

El 4% del PIB fue jalonado por la industria durante 2015. Por ello, el Gobierno Nacional le está apostando a un modelo de nueva economía en el cual el sector industrial, y el

turismo sean los principales dinamizadores de la actividad económica.

Este nuevo modelo pone a la industria como centro de gravedad del desarrollo productivo para aumentar el empleo, la competitividad y la productividad de la economía.

El año pasado 304 empresas implementaron un programa de escalamiento de la productividad, logrando un aumento de más del 15% de esta, lo cual les permitió pasar de ser unidades productivas con bajo nivel de desarrollo a empresas fortalecidas y encaminadas al mejoramiento constante de procesos.

Índice de Confianza Industrial y Comercial sube y se ubica en niveles más altos de los últimos años

El Índice de Confianza Industrial subió a 5,2% en mayo de 2016, 4,3 p.p. por encima del registrado en mayo de 2015, situándose en el nivel más alto para este mes desde 2011. Por su parte, el Índice de Confianza Comercial se ubicó en 28,5%, superior en 9,7 puntos frente a mayo de 2015. Con dichos resultados, la confianza de los comerciantes se ubicó en el nivel más alto desde marzo de 2014. Esto gracias a los mejores indicadores de volumen de pedidos, expectativas de producción, así como por una mejor percepción en la situación económica actual.

Fuente: Fedesarrollo

45 Desarrollo tecnológico e innovación para las empresas

Empresas apoyadas en procesos de innovación

Fuente: Colciencias.

En el año 2015 fueron apoyadas 1.251 en procesos de innovación, a través de Alianzas Regionales por la Innovación, APP.CO y la Estrategia de Fortalecimiento de la Industria de Tecnologías de la Información (FITI).

Adicionalmente, con el fin de aumentar la actividad innovadora y de empen-

Registros de patentes solicitadas

Fuente: SIC, Observatorio Colombiano de Ciencia y Tecnología (OCyT) y Banco Mundial.

dimiento en el aparato productivo, se desarrollaron prototipos y pruebas piloto, pruebas de concepto, validación comercial y de propiedad intelectual. Con respecto a este último aspecto, durante 2015, se registraron 321 solicitudes de patentes, lo que representó un incremento del 24% frente al año anterior

46 Inversión en Actividades de Ciencia, Tecnología e Innovación (ACTI)

Inversión en ACTI como porcentaje del PIB

Fuente: Observatorio Colombiano de Ciencia y Tecnología.

Una de las apuestas del Gobierno es llegar al 1% de inversión en actividades de Ciencia, Tecnología e Innovación (ACTI) como porcentaje del PIB en 2018. En 2015 este compromiso alcanzó el 0,627% gracias al compromiso del sector público, de los recursos provenientes del Fondo de Ciencia, Tecnología e Innovación del Sistema

General de Regalías, de la academia y del sector privado.

Adicionalmente, con el fin de fomentar la inversión en ACTI en el sector empresarial, el Gobierno Nacional otorgó beneficios tributarios a las empresas que realizaron inversiones en investigación y desarrollo. En esta línea, en 2015, se aprobó el 79,48% del cupo en deducciones tributarias.

Como se mostró en los resultados anteriores, los diferentes actores (regiones, sector privado, academia y demás) son aliados fundamentales del Gobierno para la formulación, financiación, implementación y evaluación de la política de CTel, así como para lograr la eficiencia del gasto público destinado a esta actividad.

Colombia Bio, la oportunidad para comprender que la biodiversidad es nuestro mayor activo

Colombia Bio es un proyecto de interés nacional, cuyo principal objetivo es propiciar condiciones para conocer, valorar, conservar y aprovechar sosteniblemente la biodiversidad del país, contribuyendo a un desarrollo sostenible y socialmente inclusivo. Uno de sus componentes estratégicos se centra en apalancar el desarrollo de investigaciones de alto valor agregado, desde bioprospección hasta el desarrollo de productos bio basados.

47 Promoción a la innovación y el emprendimiento

Recursos apalancados por iNNpuls Colombia

Fuente: iNNpuls Colombia.

Uno de los aspectos claves para el desarrollo productivo es lograr que las empresas crezcan de manera rápida, rentable y sostenidamente jalonadas por la innovación.

iNNpuls Colombia en 2015, apalancó \$50.988 millones para dicho fin. También apoyó 75 iniciativas para la innovación y el emprendimiento dinámico, por medio de proyectos, cursos, talleres y programas, sobrepasando la meta establecida para 2015 de 70 iniciativas. Adicionalmente, en 2015 apalancó recursos por más de \$50.000 millones con contrapartidas. A marzo de 2016, ha apoyado 12 iniciativas para la innovación.

iNNpuls Colombia cambió la forma de apoyar a los empresarios

La entidad que desde 2012 ha beneficiado a más de 20.000 empresas con incentivos tiene un nuevo modelo de servicio, más sencillo, descentralizado y más eficiente. Con este nuevo modelo:

- El empresario ya no tiene que formular un proyecto.
- La financiación pasa de ser un subsidio a un capital inteligente.
- Los trámites se reducen en un 90%.
- Se entregarán bonos empresariales o vouchers para acceder a servicios de proveedores de acuerdo a las necesidades de cada empresa.

Fuente: iNNpuls Colombia

48 Internacionalización de las empresas colombianas

Empresas con negocios de exportaciones facilitados por Procolombia

*Mayo de 2016.

Fuente: ProColombia.

En 2015, más de 3.000 empresas exportadoras contaron con ventas internacionales constantes 2.300 empresas localizadas en Colombia realizaron negocios por Procolombia y a mayo de 2016, se ha facilitado negocios de exportación para 784 empresas.

Colombia, uno de los países más reformadores en América Latina

Doing Business 2016 destaca a Colombia como el país de la región que más ha avanzado en la calificación en los últimos doce años y resalta que el país ha adelantado reformas en los diez subindicadores evaluados, posicionándose como uno de los países más reformadores en América Latina y el Caribe.

49 Fomento del turismo

4.447.007
extranjeros visitaron
Colombia en 2015.

34.700 empleos
generados en el
sector turismo.

USD\$ 5.251 millones
por concepto de ingresos
de la cuenta de viajes y
transporte.

El turismo es un sector clave en el desarrollo del modelo de una nueva economía, ya que es una de las principales fuentes de divisas y generador de ingresos. Es por esto que el Gobierno Nacional viene promoviendo el desarrollo competitivo y sustentable de la industria de los viajes y el turismo en las distintas regiones y territorios del país.

En 2015 entraron a Colombia cerca de 4,5 millones de visitantes extranjeros lo que representa un crecimiento del 6,1%

frente al mismo periodo del año anterior. Por concepto de ingresos de la cuenta de viajes y transporte se alcanzó la suma de USD\$5.251 millones, con un crecimiento de 9,4% frente al mismo periodo del año anterior.

En 2015, más de 1,5 millones de personas estuvieron empleadas en el sector turismo,

el sector hotelero ocupó 112.710 personas, lo cual significó un crecimiento del 10,65% con respecto al 2014.

Los ingresos reales de los hoteles en 2015 aumentaron en 8,9%. Este es el incremento más alto de los últimos 9 años. El porcentaje de ocupación hotelera fue de 54,3%, cifra superior en 1,9 p.p. a la registrada en 2014.

El turismo es fundamental para la nueva economía, es por esto que se ha apoyado el sector en todas las regiones del país, con proyectos de infraestructura, fortaleciendo la calidad del servicio y promoviendo destinos turísticos de todos los departamentos. Durante el Gobierno del Presidente Juan Manuel Santos, se han invertido más de \$400.000 millones en 150 proyectos de infraestructura turística, mientras que en 2002 y 2010, se invirtieron \$57.000 millones en 11 proyectos. Además, se han ejecutado proyectos en materia de competitividad como estrategias en bilingüismo, conectividad, promoción y formalización.

Mejoramiento de la inversión pública

50 Sistema General de Regalías y Contratos Plan

Proyectos terminados con recursos de regalías

*Mayo de 2016.

Fuente: Departamento Nacional de Planeación.

Para reducir las desigualdades sociales del país es necesario mejorar la calidad de la inversión pública. Las dimensiones de este mejoramiento son: (i) fortalecimiento de las técnicas de administración del presupuesto y (ii) mejora de la planificación, focalización y coordinación de los distintos niveles de la inversión pública. Se avanzó en el desarrollo de un único clasificador programático para los recursos de inversión de todos los sectores, lo cual permite articular los recursos públicos y los objetivos del Plan Nacional de Desarrollo.

Contratos Plan Vigentes

Desde la mejora de la planificación y coordinación de los niveles de inversión pública, en 2015 se destaca lo realizado en

el Sistema General de Regalías (SGR) y en la ejecución de Contratos Plan. La reforma al SGR benefició al 96% de los municipios a partir de la terminación de 3.276 proyectos de inversión en los que se invirtieron \$3,6 billones correspondientes a SGR. Para disminuir los costos de planeación y estructuración de los proyectos de inversión, en 2015 se estandarizaron 17 proyectos tipo, los cuales pueden ser utilizados y presentados por las entidades territoriales y de esta forma mejorar la eficacia en la implementación de los mismos.

Para los Contratos Plan vigentes, entre junio de 2015 y junio de 2016, se asignaron y distribuyeron recursos por más de \$423.000 millones y se movilizaron recursos por cerca de \$2,8 billones provenientes de otras fuentes; tales como regalías y recursos propios de las entidades territoriales.

Colombia en el mundo

51 Acuerdos Comerciales

Con el fin de lograr el acceso preferencial de los productos y servicios colombianos en diferentes mercados, estrechar las relaciones políticas y comerciales, y lograr mayor inversión extranjera, el Gobierno viene negociando e implementando acuerdos comerciales con diferentes países.

En el 2015, entró en vigencia el Acuerdo Marco de la Alianza del Pacífico entre Colombia, Chile, Perú y México, que permite la libre circulación de bienes, servicios, capitales y personas. Además, brinda becas a estudiantes de los países participantes y dinamiza el flujo de personas por turismo y/o negocios gracias a la eliminación de las visas.

Adicionalmente, en el segundo semestre del 2016, entrará en vigor los acuerdos comerciales con Corea del Sur y Costa Rica, los cuales son socios fundamentales para fortalecer las relaciones bilaterales entre Asia y Centroamérica.

52 Servicio consular de mejor calidad

Actuaciones consulares en consulados móviles

Se instalaron 160 consulados móviles, lo que permitió brindar la adecuada y oportuna prestación de los servicios a las personas en el exterior en zonas donde no existe un consulado de Colombia de forma permanente. En 2015, se realizaron más de 28.000 actuaciones consulares. A mayo de 2016 se han realizado 7.500 de las 14.000 previstas para este periodo.

*Mayo de 2016.

Fuente: Ministerio de Relaciones Exteriores.

Gracias a la no exigencia de visa, 42 países han abierto sus puertas a los colombianos durante el Gobierno del Presidente Santos. En 2016, luego de que se diera la exención de visado para 26 países de la Unión Europea, se incrementó en 16% los viajes de corta duración.

53 Fortalecimiento de las regiones de frontera

Proyectos de impacto social y económico en zonas de frontera

Fuente: Ministerio de Relaciones Exteriores.

En 2015, el Plan Fronteras para la Prosperidad de la Cancillería de Colombia lideró junto con la Cancillería Ecuatoriana la constitución del Fondo de Desarrollo

Fronterizo y Reparación Social que contará con recursos para cofinanciar proyectos que se prioricen en el marco del Plan Binacional de Integración Fronteriza, Ecuador-Colombia.

Así mismo, se realizaron acciones encaminadas al fortalecimiento de puntos de atención migratoria, poniendo en pleno funcionamiento el Puesto de Control Migratorio de Chiles Tufiño situado en la frontera colombo-ecuatoriana e implementando un nuevo puesto de control migratorio fluvial en Puerto Leguizamo (Putumayo). Con lo anterior, son 66 puntos de atención migratorios fortalecidos entre 2010 y diciembre de 2015.

El Plan Fronteras para la Prosperidad busca disminuir la brecha que existe en materia económica y social entre las zonas de frontera y el resto del país. Con este Plan se inició la implementación de 248 proyectos de impacto social y económico en los sectores de salud, educación, gobernabilidad, energía, agua potable, cultura, deporte y medio ambiente. Además, se logró beneficiar 5 municipios de frontera (Leticia, Tumaco, Puerto Leguizamo, Providencia y Unguía) con intervenciones integrales mejorando las condiciones de vida de los habitantes de las fronteras de Colombia.

CAPÍTULO IV
EDUCACIÓN

Educación

La apuesta de este Gobierno es que Colombia sea el país más educado de América Latina en 2025. Para ello, se están implementando políticas orientadas hacia la consolidación de un sistema educativo con estándares de calidad, que promueva la equidad y garantice el cierre de brechas entre zonas urbanas y rurales. Esto se logra a través de cuatro aspectos fundamentales.

El primero es garantizar el acceso al sistema educativo a través del aumento de la cobertura y permanencia en los niveles de educación básica (1° a 9° grado) y media (10° y 11° grado). La educación no debe ser un privilegio de unos pocos, por el contrario, debe ser un derecho de todos los colombianos.

El segundo es mejorar la calidad del sistema educativo centrándose en la obtención de altos estándares en los niveles de educación básica y media, mediante el desarrollo efectivo de competencias y

aprendizajes de los estudiantes. Masificar la jornada única, aumentando las horas de estudio y fomentando actividades de tipo deportivo, artístico y cultural que potencien el desarrollo integral, es un requisito indispensable para lograrlo. Así mismo, es necesario avanzar en la formación docente y fortalecer las prácticas pedagógicas empleadas en las aulas. De forma complementaria, se busca mejorar las competencias de la población en el idioma inglés con lo cual se espera generar mayor competitividad y aumentar la probabilidad de las personas de vincularse al mercado laboral.

El tercero consiste en lograr una Colombia libre de analfabetismo con el propósito de contribuir a la promoción social y consolidar el desarrollo educativo a través de la inclusión de todos los colombianos. En 2018 se espera que el país sea declarado por la UNESCO territorio libre de analfabetismo.

El cuarto aspecto consiste en hacerle frente a las desigualdades en el acceso a la educación superior e impulsar la formación técnica y tecnológica con el propósito de fomentar el desarrollo de capital humano altamente calificado que responda a las necesidades económicas, sociales y productivas del país.

Adicionalmente, se destacan otros aspectos complementarios como la cul-

tura, el deporte y las tecnologías de la información y las comunicaciones en el rol de la educación como motor social y de formación para el trabajo y el desarrollo humano. Esto con el fin de contribuir al mejoramiento continuo de la calidad y la cobertura del sistema educativo del país, para lograr una sociedad más equitativa, un crecimiento económico sostenible y aportar a la construcción de una paz duradera.

Acceso a educación básica y media

1 Educación básica y media

Tasa de cobertura bruta educación media - nacional

Fuente: Ministerio de Educación Nacional.

Los esfuerzos en cobertura educativa se han centrado en educación media (10° y 11° grado), teniendo en cuenta que la educación básica (1° a 9° grado) ya alcanzó niveles superiores al 100% desde 2003. A través de estrategias como la organización de la oferta y la contratación del servicio educativo con particulares, se busca lograr el aumento de la cobertura, así como el cierre de brechas entre zonas urbanas y rurales.

Tasa de cobertura bruta educación media - zona rural

Gracias a esta estrategia, en 2015 la tasa de cobertura bruta en educación media llegó al 77,7%. La variación más importante se alcanzó en el sector rural, en donde la cobertura llegó al 63%, 1,4% más que el año anterior. Esto se logró gracias a los esfuerzos realizados a través de estrategias de acceso y permanencia focalizadas en las sedes rurales implementadas mediante modelos educativos flexibles.

Fuente: Ministerio de Educación Nacional.

Calidad de la educación básica y media

2

Jornada única: Más y mejor calidad en las aulas educativas

Porcentaje de estudiantes del sector oficial con jornada única

Por primera vez en la historia, en 2015, 316.895 estudiantes se beneficiaron de la jornada única, lo cual representa el 4,6% de la matrícula oficial. Esto es resultado de estrategias para la ampliación de la planta docente, el fortalecimiento del Programa de Alimentación Escolar y en particular la implementación del Plan Nacional de Infraestructura Educativa.

Fuente: Ministerio de Educación Nacional.

Con la ampliación de la jornada única como principal estrategia para mejorar la calidad de la educación en Colombia, se busca no sólo fortalecer las competencias básicas de los estudiantes, sino también fomentar la realización de actividades de tipo deportivo, artístico y cultural que

aumenten la permanencia de los niños, niñas y jóvenes en los colegios y reduzcan los factores de riesgo y vulnerabilidad a los que se encuentran expuestos los estudiantes en su tiempo libre, como el acceso a drogas psicoactivas, delincuencia y embarazo adolescente.

3 Plan Nacional de Infraestructura Educativa

Aulas nuevas y ampliadas del Plan Nacional de Infraestructura Educativa

*Marzo 2016.

Fuente: Ministerio de Educación Nacional.

Con la construcción y ampliación de más de 30.000 aulas a 2018, Colombia se prepara para emprender la gran revolución educativa del siglo XXI. A través del Plan Nacional de Infraestructura Educativa, que contempla una inversión cercana a los \$4 billones, se pretende construir y adecuar las aulas de clase requeridas para la implementación de la jornada única durante el cuatrienio.

En 2015, a través del PNIE se entregaron 1.650 aulas, sobrepasando en 88 aulas las inicialmente programadas. De enero a marzo de 2016 se han entregado 268 aulas adicionales para un total de 1.918 desde que inició el plan.

Para alcanzar la meta de convertir a Colombia en el país más educado de América Latina a 2025 el Gobierno definió un modelo de colegio en el marco de la jornada única con todos los estándares y funcionalidades necesarios para brindar una educación de calidad. El "Colegio 10" tendrá las siguientes características: aulas modernas, laboratorios de ciencias, multimedia e informática, bibliotecas, salas de maestros, conectividad a internet, canchas deportivas, baterías sanitarias, comedor y cocina y áreas administrativas.

4 Resultados en educación

Índice Sintético de Calidad Educativa (ISCE)

Nivel educativo	Meta 2015	ISCE 2015 Nacional
Primaria	5,07	5,42
Secundaria	4,93	5,27
Media	5,56	5,89

Fuente: Ministerio de Educación Nacional.

Niveles satisfactorio y avanzado Pruebas Saber 5

Fuente: Ministerio de Educación Nacional.

Los resultados del Índice Sintético de Calidad Educativa (ISCE) superaron las metas establecidas en el plan de Mejoramiento Mínimo Anual del Ministerio de Educación. Este Ministerio diseñó en 2014 el ISCE con el propósito de contar con información adicional a las pruebas oficiales para mejorar la calidad educativa.

En 2015, el ISCE evidenció por primera vez una mejora en la calidad en los tres niveles educativos (primaria, básica y media). Esto es el resultado principalmente de mejores calificaciones en las Pruebas Saber en el área de matemáticas y la disminución del porcentaje de estudiantes en niveles de desempeño insuficiente.

Además de realizar una nueva valoración para los colegios, durante 2015, con base en el ISCE se otorgaron incentivos por \$78.000 millones a 869 establecimientos educativos oficiales que lograron mejorar su ranking con respecto al año anterior.

Adicional a los resultados obtenidos en calidad educativa, el Gobierno se ha fijado metas ambiciosas en las pruebas oficiales. A 2018 se espera que más del 30% de los estudiantes se encuentren en niveles satisfactorio y avanzado en las áreas de lenguaje y matemáticas de las Pruebas Saber 5. Así mismo, se espera que 2.720 colegios se encuentren en las categorías más altas de las Pruebas Saber 11.

En 2015 se empezaron a ver los primeros resultados en educación básica, particularmente en el área de matemáticas. A través del Programa Todos

a Aprender (PTA), focalizado en 4.093 instituciones de bajo desempeño en 829 municipios del país, se logró aumentar el porcentaje de estudiantes ubicados en niveles satisfactorio y avanzado de las Pruebas Saber 5 del 21,7% al 23,3% en sólo un año.

Los resultados de las Pruebas Saber 11 también mostraron avances importantes. En 2015, el 34% de colegios oficiales se ubicaron en las categorías más altas de las pruebas, presentando un aumento de 0,7 p.p. con respecto a 2014. Esto corresponde a 2.027 colegios oficiales que están clasificados en las categorías A+, A y B de dichas pruebas.

5

Mejorar la calidad y el impacto de la investigación y transferencia de conocimiento

Niños y jóvenes apoyados en procesos de vocación científica y tecnológica

Fuente: Colciencias.

En 2015, el Gobierno Nacional apoyó cerca de 306.000 niños y jóvenes mediante los programas Ondas, Jóvenes Investigadores y Nexo Global. Esto con el fin de hacer de la ciencia, tecnología e innovación un instrumento de desarrollo, impulsando una cultura que valore y apropie el conocimiento y la innovación como un medio para la solución de problemas sociales, ambientales y económicos.

Para lograrlo, entre otros componentes, se viene estimulando la vocación científica en niños, niñas y jóvenes, incentivando el pensamiento crítico para generar en ellos capacidades y habilidades en ciencia, tecnología e innovación.

6 Docentes de calidad

Porcentaje de docentes oficiales de educación preescolar, básica y media con formación de postgrado

Fuente: Ministerio de Educación Nacional.

Otro aspecto fundamental para impulsar la calidad de la educación en Colombia es mejorar la formación de los docentes. A 2015, 32% de los docentes oficiales de educación preescolar, básica y media contaban con formación de postgrado.

En el último año, el programa Becas para la Excelencia Docente benefició a 2.865 docentes, de los cuales 945 pertenecen a 206 establecimientos educativos de jornada única.

De forma complementaria y como estrategia para incentivar a que los mejores bachilleres ingresen a programas de licenciatura, en 2015 el ICETEX entregó 246 créditos condonables a estudiantes de dichos programas. Se espera que esta estrategia crezca a lo largo del cuatrienio hasta llegar a 2.000 beneficiarios en 2018.

En materia de formación en tecnologías de la información y las comunicaciones, en 2015 el país avanzó con la certificación de 19.000 docentes. A abril de 2016, el ciclo de formación de docentes permitió certificar a más de 25.000 adicionales.

Lineamientos de calidad para facultades de licenciatura en educación

El Ministerio de Educación definió los lineamientos de calidad para las facultades de licenciatura en educación, entre ellos se destaca:

- Definición de competencias genéricas de los egresados de los programas de licenciatura.
- Criterios obligatorios para obtener el registro calificado de los programas de licenciatura.
- Contar con profesores que acrediten posgrado y experiencia.
- Garantizar formación en inglés para graduar los estudiantes.
- Acreditación de grupos de investigación avalados por Colciencias.

Ser Pilo Paga, Profe

Junto con las 10.000 nuevas becas que el Gobierno Nacional otorgará en 2016 a bachilleres talentosos de escasos recursos para cursar sus carreras en universidades acreditadas del país, se entregarán 1.000 más para aquellos jóvenes que opten por convertirse en maestros, como parte del programa Ser Pilo Paga 2.

7 Formación bilingüe para la competitividad laboral

Porcentaje de estudiantes evaluados con Nivel B1 o superior de inglés del Marco Común Europeo

Fuente: Ministerio de Educación Nacional.

872.913

Aprendices en el Programa de Bilingüismo

Fuente: SENA.

El bilingüismo en la educación debe dejar de ser un privilegio. Para alcanzar este propósito se puso en marcha el programa Colombia Bilingüe con el fin de fortalecer

el aprendizaje del inglés en la educación básica y media en instituciones oficiales. Durante 2015 se formaron 1.263 docentes por medio de cursos presenciales y semi-presenciales de inglés, acompañamientos en el aula, e incentivos como pasantías cortas en el exterior.

Los resultados de esta estrategia ya se empezaron a evidenciar. En 2015 el 3,2% de los estudiantes de grado 11 del sector oficial obtuvieron un nivel de desempeño intermedio (B1) o superior de inglés en las Pruebas Saber 11, con lo cual se mejoraron sustancialmente los resultados del año anterior.

Adicionalmente, a través del Programa de Bilingüismo del SENA se fortaleció el aprendizaje de una lengua extranjera en la formación técnica, tecnológica y complementaria. En 2015, cerca de 873.000 aprendices fueron beneficiados por este programa.

Colombia libre de analfabetismo

8 Programa Nacional de Alfabetización

Tasa de analfabetismo, 15 años o más

Fuente: Ministerio de Educación Nacional.

Colombia avanza con paso firme hacia la eliminación del analfabetismo. El Gobierno Nacional está comprometido con alcanzar a 2018 una tasa inferior al 4% para ser declarado por la Unesco como territorio libre de analfabetismo.

En 2015, el país mantuvo la menor tasa de analfabetismo en toda su historia (5,8% de la población mayor a 15 años). Así mismo, el Programa Nacional de Alfabetización permitió que en 2015 más de 71.000 personas iletradas de distintas regiones del país fueran vinculadas a procesos de formación en competencias básicas de lenguaje y matemáticas como parte del proceso de alfabetización.

Acceso a educación superior

9 Cobertura en educación superior

Tasa de cobertura en educación superior

Fuente: Ministerio de Educación Nacional.

Hacerle frente a las desigualdades en el acceso a la educación superior es una de las prioridades de este Gobierno. Para tal fin, se ha planteado la creación de un sistema de educación terciaria que permita ampliar la oferta educativa de acuerdo a las necesidades e intereses regionales y nacionales, y adicionalmente fomente la creación de procesos de formación conjuntos entre los sectores educativo y productivo.

En términos de acceso se evidenciaron resultados importantes. En 2015, la tasa de cobertura en educación superior llegó a 49,4%, lo cual implicó la creación de más de 155.000 nuevos cupos. Esto se suma a los más de 460.000 cupos creados en el primer cuatrienio.

Adicionalmente, por medio del Programa de Atención al Joven Rural con Acceso a la Educación Superior, en 2015 fueron atendidos 2.090 jóvenes rurales. Esto con el objetivo de estimular en ellos un sentido de pertenencia por el campo, por medio del fortalecimiento de capacidades técnicas y profesionales en el sector agropecuario.

El Sistema de Educación Superior colombiano se ubicó en la posición 34 entre los 50 más fuertes en el mundo, según “QS Higher Education System Strength Rankings 2016” (QS Top Universities, 2016).

La versión 2016 del “QS World University Ranking: América Latina” ubicó a la Universidad de Los Andes (puesto 8) y la Universidad Nacional (puesto 10), entre las 10 mejores universidades de América Latina. La clasificación también destaca otras universidades colombianas entre las 100 mejores: la Javeriana de Bogotá (28), la del Valle (48), el Rosario (48), la del Norte (61), la Sabana (65), la Industrial de Santander (75), y el Externado de Colombia (88) (QS Top Universities, 2016).

10 Ser Pilo Paga

Top 10 programas académicos Ser Pilo Paga

	Beneficiarios		Beneficiarios
Ingeniería Civil	799	Ingeniería Civil	1.209
Ingeniería Industrial	747	Ingeniería Industrial	892
Derecho	559	Derecho	782
Psicología	487	Psicología	490
Ingeniería de Sistemas	311	Ingeniería de Sistemas	460
Medicina	307	Medicina	430
Ingeniería Química	304	Ingeniería Química	422
Arquitectura	272	Arquitectura	414
Ingeniería Mecánica	267	Ingeniería Mecánica	352
Administración de Empresas	262	Administración de Empresas	297

Fuente: Ministerio de Educación Nacional.

El Programa Ser Pilo Paga es la principal apuesta del Gobierno Nacional para garantizar la equidad en el acceso a la educación superior y permitirle a estudiantes con excelentes resultados académicos y escasos recursos acceder a las mejores universidades del país.

Desde su inicio en 2015 y con corte a mayo de 2016, el programa ha beneficiado a 22.805 estudiantes provenientes de los 32 departamentos del país, con créditos condonables que cubren los costos de la matrícula en universidades con acreditación de alta calidad. De esta manera, los pilos beneficiarios han podido acceder a la universidad de su preferencia y cursar satisfactoriamente programas de ingeniería civil, derecho, ingeniería industrial, psicología y medicina, entre otros.

Adicionalmente la tasa de deserción del programa ha sido muy baja gracias al acompañamiento brindado en el entorno universitario por las Instituciones de Educación Superior, el Ministerio de Educación y el Icetex. Se espera seguir ampliando el programa hasta llegar a una cobertura de 40.000 pilos beneficiados al final del cuatrienio en todo el país.

11 Apoyos para la formación en maestrías y doctorados

Becas para la formación de maestrías y doctorados nacional y exterior

Fuente: Colciencias.

Para mejorar la calidad y el impacto de la investigación y la transferencia de conocimiento y tecnología, el Gobierno busca aumentar el recurso humano de alto nivel vinculado al sistema de ciencia, tecnología e innovación, con el fin de contar con un sistema robusto en su capacidad para realizar investigación con impacto.

El capital humano altamente calificado en Colombia continúa siendo bajo en

comparación con el promedio de América Latina. Por esta razón, se ha venido implementando una estrategia que busca apoyar a jóvenes profesionales en la obtención de recursos para financiar sus estudios de maestría y doctorado, en el país y en el exterior.

En 2015 fueron asignadas 2.500 becas, de las cuales 983 financiaron estudios de doctorado y 1.517 financiaron estudios de maestría. La propuesta del Gobierno para 2018 es entregar 10.000 becas.

Como parte de este esfuerzo, el Sistema General de Regalías permitió extender la financiación de estudios de maestría y doctorado a regiones del país donde antes era muy limitado el acceso a este tipo de programas. A la fecha se han financiado 33 proyectos de formación de alto nivel en regiones como: Guaviare, Vaupés, Sucre, Putumayo, Amazonas, entre otras. Con esto se han beneficiado alrededor de 1,2 millones de personas.

Aprobado CONPES para dar un nuevo enfoque a la condonación de créditos de los becarios de Colfuturo. Con esto se busca incentivar que los beneficiarios regresen a Colombia y aporten al país con sus nuevos conocimientos en las regiones, en el sector público y en la academia. A partir de 2017 el porcentaje de condonación aumenta de 60% a 75% y se destinarán \$23.000 millones para aliviar la deuda de becarios actuales que se han visto afectados por la devaluación del peso.

12 Producción científica

Artículos científicos publicados por investigadores colombianos

Fuente: Colciencias.

Con el fin de incrementar la producción científica realizada por investigadores colombianos, el Gobierno Nacional continúa apoyándolos a través del reconocimiento y medición de grupos de investigación, y el reconocimiento de investigadores del Sistema Nacional de Ciencia, Tecnología e Innovación. Adicionalmente, se está trabajando en la expedición de un documento de política para las revistas científicas nacionales, así como un modelo de clasificación de revistas.

Formación técnica

13 Ampliación de la formación técnica y tecnológica

Nuevos cupos en educación técnica y tecnológica

Fuente: Ministerio de Educación Nacional.

El impulso a la formación técnica y tecnológica debe estar articulado con los requerimientos del sector productivo del país. Entre 2011 y 2015 fueron creados cerca de 175.000 nuevos cupos en educación técnica y tecnológica acorde a las necesidades del país.

Así mismo, a través de la implementación del Sistema Nacional de Educación Terciaria, se busca impactar la movilidad social y el bajo reconocimiento que tienen los programas de formación técnica y tecnológica en nuestro país.

De esta manera el SENA busca aumentar la efectividad de la formación técnica y tecnológica para la consecución de

empleo. En 2015 logró que un 60% de egresados se vincularan laboralmente y se espera que esta cifra llegue al 75% en 2018.

El Ministerio de Educación lanzó los lineamientos del Sistema Nacional de Educación Terciaria cuyo objetivo es organizar un nuevo esquema de la estructura educativa y promover la calidad de la educación terciaria, al integrar en un mismo sistema organismos, estrategias e instrumentos que hasta el momento han trabajado de forma separada.

“El 70% de mis pasantes son del SENA y uno sabe que vienen bien preparados”

Harry Sasson, Chef y Empresario colombiano.

Cultura

14 Impulso a la lectura

A **2018**, se espera aumentar el promedio de libros leídos por los colombianos de **1,9 a 3,2**

Aumentar el nivel de lectura en el país es una de las principales metas del Gobierno Santos. Algunas de las estrategias para alcanzarla son: la adquisición y entrega de libros, la formación de los bibliotecarios y la conectividad de bibliotecas.

Libros y material audiovisual adquirido

A 2015, se han adquirido 12,5 millones de libros; 10,3 millones dirigidos a la primera infancia. La priorización en la entrega de libros responde al deseo de estimular, desde las primeras etapas del desarrollo, los hábitos de lectura. Esto considerando que es en la primera infancia en donde existen mayores posibilidades de influenciar el desarrollo cognitivo de los niños.

Fuente: Ministerio de Cultura.

En materia de formación, en 2015 se capacitó a 366 bibliotecarios en competencias TIC para el diseño, prestación y divulgación de servicios bibliotecarios, con lo cual se superó la meta propuesta. A mayo de 2016 este número aumentó a 684 bibliotecarios certificados. Así mismo, se ha garantizado la conexión a internet del 88% de las bibliotecas públicas del país.

Instituciones públicas y privadas corren la maratón de lectura:

En el marco del programa “Leer es mi cuento” los Ministerios de Cultura y Educación impulsan la iniciativa “Maratones de lectura”, con la cual se promueven los hábitos de lectura en niños y jóvenes. Por medio de jornadas diarias de una hora de lectura en voz alta, lectura silenciosa y/o lectura reflexiva, estudiantes y profesores mejoran el comportamiento lector y los procesos de comprensión e interpretación. El kit de lectura se encuentra disponible de forma gratuita para todos los colegios en la página: Colombia Aprende.

Regalar un libro es mi cuento:

Gracias a la donación de libros por parte de todos los colombianos, el país estimula el acercamiento a la lectura de niños y niñas en los 32 departamentos. La campaña iniciada por el Ministerio de Cultura a mediados de 2015, en asocio con el Ministerio de Educación, la Cámara Colombiana del Libro, editoriales y librerías del país, entregó en sus primeras dos fases 147.000 libros a estudiantes en matrícula oficial en Vaupés, San Andrés y Providencia, Guainía, Amazonas, Guaviare, Vichada y Arauca. En junio y julio de 2016 el turno es para los 17.765 niños y jóvenes de Vichada, quienes recibirán un libro nuevo. La alianza público privada continuará estimulando la lectura como un instrumento fundamental para propiciar la paz y la equidad hasta lograr la cobertura de todo el país.

15 Más espacios para la expresiones culturales y artísticas

Espacios culturales rehabilitados y dotados

Intervención	Ubicación
23 Salas de danza	Antioquia, Boyacá, Caquetá, Cauca, Córdoba, Cundinamarca, Huila, Nariño, Norte de Santander, Putumayo, Valle del Cauca.
6 Casas de cultura	<ul style="list-style-type: none"> • San Basilio de Palenque, Bolívar • Garagoa, Boyacá • Calima del Darién, Valle del Cauca • Jamundí, Valle del Cauca • San Juan de Urabá, Antioquia • Corinto, Cauca
4 Bibliotecas	<ul style="list-style-type: none"> • Los Patios, Norte de Santander • Génova, Quindío • San Antonio del Palmito, Sucre • Corinto, Cauca
1 Centro Cultural	• Ciénaga de Oro, Córdoba
1 Teatro	• La Virginia, Risaralda
1 Sala de música	• Tibiritá, Cundinamarca

Fuente: Ministerio de Cultura.

Espacios culturales nuevos y dotados

Intervención	Ubicación
19 Bibliotecas	Antioquia, Boyacá, Caquetá, Casanare, Cauca, Córdoba, Cundinamarca, La Guajira, Nariño, Santander, Sucre.
1 Casa de cultura	• Pore, Casanare
1 Sala de danza	• El Banco, Magdalena

Fuente: Ministerio de Cultura.

Gracias al esfuerzo de rehabilitación y dotación de escenarios culturales para las expresiones artísticas, los colombianos hoy disfrutan de 36 espacios totalmente rehabilitados. Entre los espacios adecuados desde 2015 y a mayo de 2016, se encuentran 23 salas de danza, 6 casas de la cultura, 4 bibliotecas públicas, 1 centro cultural, 1 teatro y 1 sala de música. Se destaca la entrega la Casa de Cultura de Ciénaga de Oro en Córdoba, la cual implicó una inversión de \$1.700 millones, y de la Casa de Cultura en Jamundí Valle, por valor de \$3.500 millones.

En el último año también se avanzó en la entrega de nuevos espacios para impulsar las actividades culturales. A mayo de 2016 se pusieron en funcionamiento 21 nuevos escenarios; 19 de ellos bibliotecas públicas ubicadas en municipios con escasa oferta cultural. Así mismo, se concluyó la construcción de una casa de la cultura en Pore, Casanare, con una inversión de cerca de \$900 millones, y la sala de danza en El Banco, Magdalena, con una inversión de \$262 millones.

En 2015 se puso en marcha un proyecto piloto de bibliotecas móviles con contenedores marítimos que facilitan el desplazamiento de la oferta hasta los municipios más alejados del país y en proceso de desminado. En Briceño, Antioquia, se construyen las primeras dos bibliotecas. En la cabecera municipal 8.300 habitantes disfrutaron de esta nueva obra, mientras en el corregimiento de Pueblo Nuevo más de 120 familias de veredas como La Calera y Orejón disfrutarán de la segunda, la cual se encuentra en construcción.

16 Música para la convivencia

Niños y jóvenes en procesos de formación musical

*Marzo 2016.

Fuente: Ministerio de Cultura.

56

nuevas escuelas municipales de música fortalecidas

667
2014

723
2015

La vinculación de estudiantes a programas de formación artística aumenta la probabilidad de éxito académico y disminuye la deserción escolar. Por medio del Plan Nacional de Música Para la Convivencia, a marzo de 2016, el Gobierno ha garantizado la formación musical de más de 110.000 niños y jóvenes.

Esto se logró por medio de varias estrategias. La primera de ellas fue el fortalecimiento de 56 nuevas escuelas musicales por medio del apoyo a sus procesos de formalización, la dotación y adecuación de la infraestructura, el estímulo de la participación comunitaria y el apoyo en el desarrollo de los procesos de creación y emprendimiento. Adicionalmente, en 2015, mediante el Plan se hizo entrega de un premio por valor de \$40 millones a la Corporación Escuela de Música Jardín por sus 28 años de trabajo en la formación de niños entre los 4 y 14 años. Con este premio la escuela se dispone a ampliar su actual cobertura de 290 niños, a las áreas rurales.

\$14.000

millones invertidos en el
apoyo de **19.000** talentos
colombianos
a través de la escuela
musical:

La segunda y tercera estrategia es la formación y actualización de maestros en contenidos pedagógicos y técnicos, y la dotación de instrumentos musicales. En 2015, 691 maestros se formaron en procesos de dirección de banda, dirección de coro, iniciación musical y educación

musical de nivel básico. Así mismo, gracias a los procesos de cofinanciación con los municipios, se entregaron 89 dotaciones de instrumentos de músicas tradicionales y bandas de viento.

Adicionalmente, en 2015, se apoyó, con una inversión de \$14.000 millones, el Programa Música para la Reconciliación de la Fundación Nacional Batuta que, a través de 132 centros musicales, beneficia a más de 19.000 colombianos, de los cuales el 91% son niños y jóvenes; el restante corresponde a población afrodescendiente, indígena y en situación de discapacidad.

Un ejemplo exitoso del apoyo ofrecido por las escuelas municipales de Música es el caso de Marino Andrés Arboleda, del municipio de Apía, Risaralda. Este joven inició a los 12 años como clarinetista de la banda de su municipio. Ingresó como estudiante de la Corporación Musical para el Arte y la Cultura de Apía Rubo Marín Pulgarín (COMARCA) en 1999. Después de hacer carrera en la institución y de recibir diferentes apoyos del Gobierno se licenció en música en el 2011. Dos años después asumió el Plan Departamental de Música de Risaralda y la coordinación de la escuela musical COMARCA en donde actualmente se atiende a 650 alumnos. Durante el año 2013, participa de la creación de la Asociación Colombiana de Organizaciones de Escuelas de Música ACORDEMUS, desde donde se estimulan procesos de agremiación del campo musical.

17 Fortalecimiento de la industria cinematográfica

Largometrajes de cine, de producción o coproducción nacional, estrenados comercialmente en el país

Fuente: Ministerio de Cultura.

El último año se constituyó en un hito histórico para la industria cinematográfica del país. Por primera vez una película colombiana –El Abrazo de la Serpiente– recibió una nominación al Premio Óscar como mejor película extranjera.

Éste y otros reconocimientos son el resultado del talento de los cineastas colombianos y la apuesta del Gobierno Nacional por

la promoción de la industria cinematográfica y el impulso otorgado por el Congreso de la República al desarrollo de la Ley 1556 de 2012 (Ley de Cine). Durante 2015 este apoyo se evidenció con el fortalecimiento de 16 empresas cinematográficas; el estreno comercial de 36 largometrajes de cine de producción o coproducción nacional; el rodaje de 10 películas en el marco de la Ley de Cine y el aumento del número de espectadores de películas colombianas en salas de cine de 2,17 millones de espectadores en 2014 a 3,44 millones en 2015.

De esta forma, películas colombianas como el “El Abrazo de la Serpiente” de Ciro Guerra, y “La Tierra y la Sombra” de César Acevedo, conquistan a las críticas en Cannes y en los principales periódicos del mundo como “The New York Times” y “The Guardian”. A la par el país recibe a reconocidos actores extranjeros para la filmación de películas en suelo nacional. Así, el cine nacional conquista importantes espacios a nivel internacional y se acerca más a mercados de todo el mundo.

Hitos históricos del cine nacional a partir de la implementación de la Ley de Cine:

- Colombia recibe su primera nominación a un Premio Óscar por la película “El Abrazo de la Serpiente” del director Ciro Guerra.
- Premiadas en el festival de Cannes “La Tierra y la Sombra” y en el festival de Sundance “La Ciénaga: entre el mar y la tierra”.
- “Colombia, Magia Salvaje” alcanzó record en taquilla con 2,3 millones de espectadores.
- Entre 2009 y 2015 los espectadores totales en salas de cine pasaron de 27 a 59 millones; y los estrenos anuales de películas de 11 a 36.

18 Emprendimiento cultural

Emprendedores culturales beneficiados con capital semilla y créditos

*Marzo de 2016. Fuente: Ministerio de Cultura.

El Gobierno invirtió en estímulos para el emprendimiento en diversas áreas culturales. En 2015, 51 nuevos emprendedores se beneficiaron con capital semilla y créditos para la consolidación de ideas de negocio. En 2016, el apoyo se ha extendido a 93 nuevos emprendedores.

El 66% de los emprendimientos apoyados con créditos blandos han estado articulados al fortalecimiento del sector editorial lo cual se encuentra directamente relacionado con la principal estrategia del sector enfocada al aumento del índice de

lectura de los colombianos. Así mismo, el 16% de los emprendimientos apoyados están relacionados con la industria del cine.

El programa *Emprende Cultura* es un caso de emprendimientos exitosos apoyados. En la actualidad entrega capital semilla a los emprendimientos e implementa acompañamiento técnico a las iniciativas, incluyendo conexión con espacios comerciales que permitan su sostenibilidad.

Por otra parte, en 2016 se han consolidado cuatro pilotos de microfranquicias solidarias que reciben capital semilla destinado a insumos, máquinas, mobiliario y publicidad, entre otros. Entre estos proyectos piloto se destacan los casos de San Basilio del Palenque y San Jacinto, ambos en Montes de María.

Así mismo, 40 organizaciones dedicadas al desarrollo de contenidos digitales de índole cultural recibieron apoyo por medio del Laboratorio Nacional de Emprendimiento C3+d para el fortalecimiento de sus capacidades administrativas y gerenciales.

Participación de empresarios musicales en mercados de Hungría y Francia:

26 empresarios de la industria cultural fueron seleccionados para hacer presencia en mercados internacionales de la música. La convocatoria pública contó con la suscripción de 300 interesados y dio como resultado la participación de 16 en el mercado cultural "Womex" de Budapest, Hungría. Este mercado es considerado como la mayor feria internacional de profesionales de "World Music". Igualmente, 10 empresarios participaron en el mercado musical "MaMa Conference and Festival" realizado en París, Francia en el mes de octubre de 2015.

Deporte y recreación

19 Posicionamiento deportivo

Medallería juegos de alto nivel

*Mayo de 2016.

Fuente: Coldeportes.

Participación en Juegos Olímpicos

* Información número de deportistas clasificados con corte al 12 de julio de 2016.

Fuente: Coldeportes.

La gran apuesta del país en materia deportiva es lograr 3.000 medallas al finalizar el periodo 2010-2018. En el primer cuatrienio se obtuvieron 1.349 medallas en competencias del Ciclo Olímpico-Convencional y Ciclo Paralímpico Internacional, y campeonatos mundiales juveniles y mayores.

Entre enero de 2015 y mayo de 2016, se obtuvieron 307 nuevas medallas; 106 como resultado de éxitos en competencias del Ciclo Paralímpico, siendo atletismo la disciplina con mayores distinciones. Estos resultados representan el cumplimiento de la meta programa para 2015.

Este año se alcanzó la mayor participación de Colombia en unos Juegos Olímpicos. El impulso dado desde el primer Gobierno del Presidente Santos al deporte permitió llevar un 121% más de participantes respecto a los Juegos de Beijing 2008. A Río 2016 asistirán 148 deportistas en 26 disciplinas. Con esto, se espera que Colombia supere la marca de 10 medallas alcanzadas en Londres 2012.

Récords y medallas para el deporte paralímpico colombiano en el abierto internacional de atletismo de Río de Janeiro.

Ocho medallas, dos récords Américas y dos marcas nacionales consiguieron los colombianos que hicieron parte de los 316 atletas paralímpicos de 23 países que compitieron durante cuatro días en el Estadio Olímpico Nilton Santos de la ciudad que acogerá los Juegos Paralímpicos en el mes de septiembre.

Exitosa participación de militares colombianos en Paralímpicos de Toronto 2015

El infante de Marina Andrés Salazar, quien fue herido por una mina antipersonal, se prepara para hacer una excelente participación en los juegos de Río 2016, luego de ganar una medalla de plata por levantamiento de pesas en los Parapanamericanos de Toronto 2015. En este mismo torneo, 10 oficiales, suboficiales y soldados de la Liga de Deportistas con Discapacidad de las Fuerzas Militares y la Policía Nacional, representaron a Colombia en el equipo de Voleibol de piso, convirtiéndose en un ejemplo más de superación para todos los colombianos.

20 Formación integral para niños, niñas y adolescentes

Programa Supérate Intercolegiados

2,3 millones de niños y niñas

9.667 Instituciones educativas

1.096 municipios

Desde la primera administración del Gobierno Santos, el programa Supérate Intercolegiados le apuesta a la formación integral de estudiantes y a la identificación de talentos deportivos desde el colegio.

En 2015 se logró llegar a 1.096 de los 1.102 municipios del país y vincular 9.667 instituciones educativas. Se contó con la participación de 2,3 millones de niños y niñas en las competencias deportivas intercolegiales. Para 2016, ya son 3,3 millones de participantes, el mayor número registrado en los 5 años del programa. Cada año los ganadores de las competencias deportivas son premiados con becas educativas, tabletas y participación en campeonatos internacionales.

En 2016, Colombia será sede de los XXII Juegos Sudamericanos Escolares, los cuales se realizarán en Medellín. En 2015, 203 talentos Supérate participaron en la XXI

versión realizada en Asunción, Paraguay se preparan las futuras glorias del deporte colombiano y obtuvieron 57 medallas. De esta forma, colombiano.

Supérate Intercolegiados: semillero para las glorias del deporte.

Sara Paz, tiene 18 años, juega fútbol desde niña, participó en el Programa Supérate Intercolegiados, fue campeona con su colegio en 2015 y ahora está preseleccionada para luchar por un cupo a la Selección Colombia que estará en los Juegos Olímpicos de Río 2016. Supérate Intercolegiados fue una experiencia maravillosa para ella, pues asegura que la adrenalina de viajar y competir es única. "Me gustaba mucho llegar a la final, es un programa que ayuda mucho a los niños a cumplir sus sueños, yo me gané la beca y me gustaría estudiar fisioterapia para ayudar a los deportistas a recuperarse de sus lesiones." (Coldeportes, abril 2016).

21 Infraestructura deportiva y recreativa

Escenarios recreo-deportivos construidos, mejorados y adecuados

El soporte tanto para la práctica deportiva de alto nivel como para el estímulo del deporte recreativo se logran por medio de la oferta de la infraestructura recreo-deportiva. Gracias a la inversión de \$253.000 millones provenientes de recursos de regalías y al trabajo conjunto entre Coldeportes, los Departamentos y Municipios, los colombianos disfrutaron de 75 nuevos escenarios recreo-deportivos construidos, 40 rehabilitados y 12 escenarios de eventos deportivos nacionales e internacionales entregados entre 2015 y junio de 2016.

Las obras más destacadas fueron la adecuación del Polideportivo del barrio La Florida del municipio de Melgar, Tolima, construcción del Coliseo Parque Las Vegas del municipio de Melgar, Tolima y la construcción de Sendero Náutico y Deportivo para los Juegos Nacionales de 2015 en el municipio de Prado, Tolima.

Los esfuerzos por el desarrollo de infraestructura deportiva, aumentarán ante el privilegio que tiene Colombia de ser sede de los Juegos Bolivarianos - Santa Marta - 2017 y los Juegos Centroamericanos y del Caribe – Barranquilla - 2018.

Tecnologías de la información y las comunicaciones para la educación

22 Computadores y tabletas para el fortalecimiento de la educación

Profesores y estudiantes beneficiados con la entrega de tablets y computadores

Fuente: Ministerio de las Tecnologías de la Información y las Comunicaciones.

La calidad de la educación en Colombia se fortalece con el acceso de estudiantes y docentes a las tecnologías de la información y las comunicaciones. Gracias a la

continuidad del programa Computadores para Educar, en 2015 se hizo entrega de 615.000 computadores y tabletas y se benefició a cerca de 3,4 millones de estudiantes y profesores de sedes educativas oficiales.

Con la entrega de estos equipos, cada día se estimula a niños y jóvenes para que mejoren sus competencias y desarrollen nuevas iniciativas académicas. Este es el caso de estudiantes y docentes de la Institución Educativa Técnica Ignacio Gil Sanabria del municipio de Siachoque (Boyacá), quienes crearon el primer festival audiovisual con documentales realizados por los propios estudiantes con los Computadores para Educar de sus sedes educativas.

Estudio de la Universidad de los Andes y el Centro Nacional de Consultoría encontró que la estrategia de Computadores para Educar mejoró los resultados de las Pruebas Saber en 10,6%, aumentó el ingreso a la universidad en 7,5%, redujo la repitencia en 3,6% y la deserción en 4,3%.

23 Formación para el fortalecimiento de la industria de las telecomunicaciones

Déficit de profesionales de la industria de las tecnologías de la información

Fuente: EAFIT – INFOSYS, Ministerio de las Tecnologías de la Información y las Comunicaciones.

12.855

nuevas personas
y **31** empresas
beneficiadas de la
iniciativa **Apps.co**

50.000

2014

62.855

2015

Por medio de la formación de nuevos profesionales, Colombia busca potencializar su participación en la industria de las Tecnologías de la Información (TI). El déficit estimado de profesionales en esta industria fue de más de 94.000 en 2014. En el último año, hubo avances importantes en suplir la falta de profesionales capacitados en TI con lo cual el déficit se redujo en un 44% gracias a la vinculación de alrededor de 41.000 nuevos profesionales.

Uno de los factores que contribuyó a estos resultados fue el Fondo de Talento Tecnológico que otorgó créditos condonables para formación a 6.300 estudiantes. La iniciativa de Apps.co también fue clave, al beneficiar cerca de 13.000 nuevas personas y 31 nuevas empresas dedicadas al desarrollo de contenidos digitales en 2015.

Aplicaciones destacadas del programa Apps.co:

Galf: es la primera aplicación de Golf latinoamericana enfocada en golfistas amateurs. Puede llevar su puntaje, estadísticas y hacer torneos con amigos y seguir el juego en tiempo real.

Datos: 18.000 descargas, disponible en Google Play y App store, 45% USA, 15% Colombia, 5% o menos – UK, México, Canadá, España, Australia. <http://www.galf.com/es/>

1DOC3: es una plataforma multicanal de preguntas y respuestas de salud, donde las personas encuentran las mejores soluciones a las inquietudes médicas que consultan en internet porque son dadas por médicos reales, validados por 1DOC3 y bajo un contexto y personalización de quien pregunta (género y edad).

Datos: 60.000 descargas, disponible en Google Play y App store, 55% Colombia, 20% México, 18% Venezuela, 7% Otros.

24 Apropiación y uso de TIC

1.581.214

personas sensibilizadas en
uso responsable de TIC

a más de 87.000 personas; 43.000 como estudiantes Redvolucionarios, los cuales a su vez acercaron a 34.000 personas al uso de internet. El número restante de ciudadanos capacitados obedece al conjunto de foros y conferencias realizadas directamente por el programa.

Para reducir el desconocimiento y la desconfianza en el uso de internet, el Gobierno implementó el programa Redvolución, con el cual jóvenes voluntarios socializan y promueven de forma amigable el uso de internet. Durante 2015, se capacitó

Así mismo, se implementó la estrategia “En TIC Confío” para la promoción del uso responsable y la reducción de riesgos en el uso de internet. Gracias a esta estrategia, entre 2015 y mayo de 2016, se capacitó a más de 1,5 millones de personas en 32 departamentos.

25

Infraestructura y acceso a las Tecnologías de la Información y las Comunicaciones (TIC)

Conexiones a internet de banda ancha

*Marzo de 2016.

Fuente: Ministerio de las Tecnologías de la Información y las Comunicaciones.

Porcentaje de hogares con acceso a internet

Fuente: ENCV DANE- Ministerio de las Tecnologías de la Información y las Comunicaciones.

Entre 2015 y marzo de 2016 aumentó el número de conexiones a internet de banda ancha en 3,5 millones, llegando a un acumulado de 13,2 millones. Desde 2010, hogares de estratos 1 y 2 se han beneficiado de 2,1 millones de nuevas conexiones subsidiadas con las cuales

se logró acercar la oferta de internet a la población con menores recursos. Gracias a los subsidios entregados se ha logrado ofrecer tarifas de conexión a internet desde \$6.400. En consecuencia, el acceso a internet en hogares también ha venido creciendo de manera significativa. En 2015, por primera vez, más de la mitad de los hogares del país (50,5%) contaron con acceso a internet. Se espera que esta tendencia se mantenga en aumento hasta lograr que al menos 63% de los hogares en Colombia tengan acceso al uso de internet al finalizar el cuatrienio.

De igual forma, el país avanzó en la conexión de 452 nuevos municipios a tecnología 4G. De esta manera se busca potenciar el acceso a materiales para el aprendizaje, el uso de aplicaciones y la oferta de servicios sociales como la telemedicina, que requiere de velocidades 10 veces superiores al antiguo sistema de 2G y 3G.

Los esfuerzos de regulación, despliegue de infraestructura, desarrollo de política estratégica, aplicaciones y capacitación se reflejan en el ascenso de Colombia al 5to puesto en el Índice de Desarrollo de la Banda Ancha, elaborado por el Banco Interamericano de Desarrollo. Colombia ocupa esta posición por debajo de Chile, Barbados, Panamá y Brasil y por encima de 21 países.

Colombia es referente internacional en TIC:

- Fue sede de la tercera edición del e-xperience, evento internacional de innovación en Gobierno Digital al servicio de los ciudadanos y el más importante de América Latina y el Caribe en innovación pública digital, con la participación de 17 países, 425 asistentes y 6.391 visitantes virtuales.
- Realizó el Primer Encuentro Mundial Big Data durante el cual se realizó el lanzamiento de los Centros de Excelencia y Apropiación de Big Data e Internet.
- Colombia fue premiado como el país con mejor estrategia gubernamental de gestión del espectro, por la Asociación Mundial de Operadores Móviles.
- Se llevó a cabo la Cumbre Digital Colombia 3.0 con participación de más de 17.000 personas alrededor de la presentación de videojuegos, música digital, animación, desarrollo web, aplicaciones móviles y televisión.
- Se creó el centro de excelencia y apropiación para desarrollar investigación aplicada "Caoba", para formar talento y generar productos y soluciones innovadoras en temas de Big Data Analytics. Este centro une los esfuerzos del Ministerio de TIC, DNP, las universidades Javeriana, ICESI, EAFIT y Los Andes; y las empresas Grupo Nutresa, Bancolombia, IBM, EMC, SAS y Clúster Creativ.

www.presidencia.gov.co