

DEPARTAMENTO PARA LA

PROSPERIDAD SOCIAL

SECTOR DE LA

INCLUSIÓN

SOCIAL Y

RECONCILIACIÓN

Plan estratégico 2015

Enero 2015

Contenido
INTRODUCCIÓN ... 3

I. El sector y la articulación con el Plan Nacional de Desarrollo 5

II. Visión estratégica sectorial ... 7

III. Alineación estratégica de la oferta sectorial .. 8

1. Objetivo sectorial de Paz ... 8

1.1 Estrategias... 8

a) Reconocimiento y reparación integral a las víctimas de la violencia.... 8

b) Generación de condiciones en la población y territorios que permitan

la reconciliación y la no repetición. ... 11

2. Objetivo Sectorial Equidad... 17

2.1 Estrategias .. 17

a) Articulación territorial de la oferta social del Estado para población

vulnerable .. 17

b) Movilización de oferta privada y de cooperación internacional hacia

los territorios focalizados... 19

c) Intervención conjunta del sector en las zonas con mayor incidencia

de pobreza... 20

3. Objetivo Sectorial Educación ... 23

3.1 Estrategias.. 23

a) Armonizar y articular los instrumentos para la caracterización de la

población y los territorios .. 23

b) Articulación de la oferta del sector y la demanda de la población para

superar la barreras de acceso y permanencia al derecho a la educación 23

IV. Desafíos y Retos.. 26

INTRODUCCIÓN

Luego de tres años de creación, el Sector de Inclusión Social y

Reconciliación buscará consolidar estrategias que contribuir a la

estabilización socioeconómica de las poblaciones vulnerables y

territorios marginados, como herramienta fundamental para avanzar

hacia una sociedad más equitativa y la construcción de una paz estable

y duradera.

Con este objetivo, y teniendo en cuenta los pilares del Plan Nacional del

Desarrollo – PND 2014 – 2018 , el Departamento para la Prosperidad

Social - DPS en conjunto con sus entidades adscritas se alineará de

manera transversal para lograr que en el país se reduzca la inequidad,

se construya la paz y seamos un referente en términos de educación.

Esto implicará, posicionar y avanzar en las políticas de superación de

superación de pobreza, reparación integral a las víctimas, atención

integral a la primera infancia y adolescencia, consolidación de territorios

marginados y en la construcción de la memoria de los hechos ocurridos

con ocasión del conflicto armado.

Con el fin de definir las acciones y la alineación con el PND 2014 – 2018,

se realizó un direccionamiento sectorial a finales del 2014, en el cual se

identificaron las acciones de cada una de las entidades adscritas en

términos de los pilares del PND y las prioridades sobre las cuales el

sector fortalecería sus acciones de cara al cumplimiento de los

compromisos del Gobierno Nacional. Entre los retos más importantes se

identificó la definición de una estrategia de focalización sectorial en el

que todas las entidades concentren los esfuerzos en los territorios y

poblaciones con mayores vulnerabilidades, buscando incrementar el

impacto y la eficiencia en el uso de los recursos, el fortalecimiento de la

articulación y los programas y/o estrategias que contribuyen a la

reconciliación de los colombianos y la reducción de la inequidad

priorizando los recursos y esfuerzos hacia el cierre brechas en las zonas

rurales y periféricas y en proyectos estratégicos, como las viviendas

gratuitas.

El Plan que se desarrolla a continuación, describe el planteamiento

estratégico del sector, la alineación y el despliegue de los programas y/o

estrategias en el marco del PND 2014 – 2018, teniendo en cuenta los

recursos y las metas definidas. En esta primera versión, es importante

aclarar que el presupuesto y metas consignadas están sujetos a la

aprobación del PND, razón por la cual la versión definitiva será publicada

en junio del año en curso.

I. El sector y la articulación con el Plan Nacional de Desarrollo

El Plan Nacional de Desarrollo 2014-2018 “Todos por un Nuevo País”, se

cimenta en tres pilares para lograr el avance en el bienestar de la población

colombiana, paz, equidad y educación. Asimismo, plantea una serie de

estrategias nacionales y territoriales que buscan atender de manera

focalizada las mayores necesidades del país, con una visión diferenciada de

las realidades poblacionales y geográficas a lo largo y ancho del territorio

nacional.

El reto que se plantea para el Sector de Inclusión Social y Reconciliación no

es menor. Esto en la medida que el objetivo bajo el cual fue creado en el

primer mandato del Presidente Juan Manuel Santos, se enmarca en la

contribución a la estabilización socioeconómica de las poblaciones

vulnerables y los territorios marginados, como herramienta fundamental

para avanzar hacia una sociedad más equitativa y en el aporte a la

construcción de una paz estable y duradera.

El Sector a través de cada una de las entidades que lo componen, aporta de

manera directa a la consecución de las metas planteadas en los pilares del

presente Plan Nacional de Desarrollo, con la suma de acciones en el marco

de las estrategias transversales de

(i) Movilidad social, la cual tiene por objetivo garantizar la igualdad

de oportunidades para todos, contribuyendo a la preservación y

la formación de capital humano y social, para el mejoramiento de

la calidad de vida de las personas y el fomento de la movilidad

social.

(ii) Transformación del campo, en la que se establece que la

construcción de una paz estable y duradera, la disminución de

las brechas territoriales y poblacionales en las condiciones de

vida y el logro de una población rural más educada, pasa

necesariamente por la transformación integral del campo

colombiano.

(iii) Seguridad y justicia para la construcción de paz, con la que se

busca superar las brechas generadas por el conflicto armado y

reconstruir los modos de relación entre ciudadanos en torno a un

proyecto de nación incluyente, pluralista y basado en la

promoción, protección y respeto de los derechos individuales y

colectivos en todos los rincones del país.

En este sentido, la atención a las poblaciones vulnerables a través de

programas y estrategias de gran cobertura como atención integral a la

primera infancia, Más Familias en Acción y la Red Unidos, son un aporte

fundamental para la disminución de la desigualdad y la garantía y protección

de los derechos.

De igual manera, la territorialización de la oferta sectorial, con una

focalización adecuada, apunta a disminuir las brechas existentes entre las

zonas urbana y rural, un lineamiento que permea todo el Plan Nacional de

Desarrollo.

Por su parte, la atención de aquellas personas y territorios que han sido

golpeados de manera desmedida por el conflicto armado, que agobia al país

desde hace más de medio siglo, es un aporte que sin lugar a dudas llevará a

sembrar condiciones para la reconciliación de los colombianos y con esto una

base para una paz estable y duradera.

11. Visión estratégica sectorial

Propósito Sectorial

Construimos grandes historias de inclusión social y reconciliación para

Colombia.

Alcance Estratégico Sectorial

Por una paz estable y duradera, transformamos nuestro pais en un territorio

incluyente, con equidad y condiciones para la reconciliación, donde todas las

personas gocen efectivamente de sus derechos.

P
a
z

Objetivo

Sectorial 1

E
q

u
id

a
d

Objetivo

Sectorial 2
E

d
u

c
a
c
ió

n

Objetivo

Sectorial 3

M
I
P

G

Objetivo

Sectorial 4

Generar

condiciones para la

integración y

reconciliación

comunitaria

Reducir las

brechas urbano-

rurales para la

inclusión social

Superar las brechas

de acceso y

permanencia a la

educación para la

población

vulnerable

Fortalecer la

implementación de

las políticas de

desarrollo

administrativo en

el Sector

 Estrategia A Estrategia A

Estrategia A Estrategia A

Reconocimiento y

reparación integral

a las víctimas de la

violencia

Articulación

territorial de la

oferta social del

Estado para

población

vulnerable

Armonizar y

articular los

instrumentos para

la caracterización

de la población y

los territorios

Articulación

sectorial en la

prestación del

servicio a la

ciudadanía

 Estrategia B

Estrategia B

Estrategia B

Estrategia B

Generación de

condiciones en la

población y

territorios que

permitan la

reconciliación y la

no repetición

Movilización de

oferta privada y

de cooperación

internacional

hacia los

territorios

focalizados

Articulación de la

oferta del sector y

la demanda de la

población para

superar las

barreras de acceso

y permanencia al

derecho a la

educación

Optimización de

recursos en la

implementación

del programa de

Gestión

Documental

Estrategia C

Estrategia C

Intervención

conjunta del

sector en las

zonas con

mayor

incidencia de

pobreza

Aprovechamiento

de sinergias para

cumplir las metas

de gobierno en

línea

III. Alineación estratégica de la oferta sectorial

1. Objetivo sectorial de Paz

Generar condiciones para la integración y reconciliación local y comunitaria

1.1 Estrategias

a) Reconocimiento y reparación integral a las víctimas de la violencia

Para el cumplimiento de esta estrategia, participaran tres de las entidades del

Sector de Inclusión Social y Reconciliación. Para este propósito se definieron ocho

programas y/o estrategias que responderán al reconocimiento y reparación

integral a las víctimas de la violencia. A continuación se describe la oferta que

contribuye al cumplimiento de la estrategia:

 Familias en su Tierra

El Objetivo del Programa Familias en su Tierra – FEST es contribuir a la

estabilización socioeconómica, al goce efectivo de derechos, a la reparación

simbólica de la población víctima retornada o reubicada, y al arraigo de los

hogares. Su intervención se realiza a través de un acompañamiento comunitario y

entrega de incentivos condicionados que permitan abordar los componentes de

seguridad alimentaria, reducción de carencias básicas habitacionales, promoción

de ideas productivas, acceso de la población a la verdad, justicia y reparación,

organización social, ingresos y trabajo.

 Construcción social del Museo Nacional de la Memoria

Crear un Museo Nacional de la Memoria es tarea encomendada al Centro de

Memoria Histórica de acuerdo con la Ley 1448 de 2011. Este está destinado a

lograr el fortalecimiento de la memoria colectiva acerca de los hechos

desarrollados en la historia reciente de la violencia en Colombia, procurando

conjugar esfuerzos del sector privado, la sociedad civil, la cooperación

internacional y el Estado.

Este Museo, según la Ley, “deberá realizar las acciones tendientes a restablecer la

dignidad de las víctimas y difundir la verdad sobre lo sucedido”. Así pues, el Museo

Nacional de la Memoria es un avance en el deber de memoria del Estado y se

constituye en una de las medidas de reparación y de satisfacción para las víctimas

del conflicto armado en Colombia.

 Investigaciones difundidas para el esclarecimiento histórico del conflicto

Investigaciones por medio de las cuales se reconstruye la historia del conflicto

armado, haciendo énfasis particular en la experiencia de la población victimizada.

Asimismo, se realizan investigaciones que contribuyen a esclarecer las causas de

las violaciones ocurridas en el marco del conflicto armado para conocer la verdad y

contribuir a la no repetición de hechos victimizantes.

 Hechos victimizantes documentados

Documentación sobre las violaciones de los Derechos Humanos ocurridas con

ocasión del conflicto armado interno, así como los testimonios orales, escritos y de

toda índole. La recopilación de estos documentos, entregados por organizaciones

sociales, de víctimas del conflicto o personas naturales, tiene como fin de integrar

un archivo de Derechos Humanos y memoria histórica, el cual se pondrá a

disposición de toda la población colombiana.

 Indemnización:

Es una de las medidas de reparación integral que definió la Ley 1448 de 2011. A

través de ella, se entrega una compensación económica individual a víctimas de

hechos diferentes al desplazamiento forzado, la cual es monto variable que

depende, entre otros criterios, del hecho victimizante. En el caso del

desplazamiento forzado, se entrega por núcleo familiar y corresponde a un monto

fijo determinado por la misma Ley.

• Acompañamiento en retornos y reubicaciones

El modelo de atención a todo hogar retornado, reubicado o reubicación en sitio de

recepción está dirigido de manera inicial al acceso universal de los derechos

mínimos en salud, educación, alimentación, identificación, reunificación familiar,

orientación ocupacional, vivienda y atención psicosocial.

Con posterioridad, se integran a la atención de manera complementaria,

progresiva y gradual el acceso a la restitución de tierras, servicios públicos

básicos, vías y comunicaciones, seguridad alimentaria, ingresos y trabajo y

fortalecimiento de la organización social. Las rutas de articulación y acceso a las

ofertas relacionadas con cada uno de estos 14 elementos están bajo la

competencia de las distintas entidades del SNARIV, en donde la Unidad para las

Víctimas actúa como coordinadora de dicho sistema.

• Víctimas con Estrategia de Recuperación Emocional

El principal objetivo de la estrategia es facilitar a las víctimas del conflicto armado

herramientas de reconocimiento y validación de la experiencia del sufrimiento y la

reconstrucción de sus proyectos de vida, lo que les permitirá recuperarse frente a

la afectación que les ha generado el hecho victimizante.

El proceso cuenta con nueve encuentros grupales: (i) construcción de un contexto

(autorregulación física); (ii) lo que deja el evento de violencia (narrar la

experiencia de sufrimiento); (ii) reencontrarse más que sufrimiento (resiliencia -

acto heroico); (iv) reconocerse (fortalecimiento de recursos); (v) apoyarse en la

red (reconocimiento de la red); (vi) hagamos memoria (recuperación de

prácticas); (vii) reinventarse (proyecto de vida); (viii) recogiendo mis huellas (acto

simbólico); y (ix) seguimiento (un mes después de los 8 momentos).

• Víctimas con rehabilitación física y psicosocial (convenio: Ministerio de Salud

y Protección Social y la Unidad para las víctimas)

Se busca atender los daños psicosociales y en la salud de las víctimas ocasionados

o relacionados con el conflicto armado, en los ámbitos individual, familiar y

comunitario, con el fin de mitigar su sufrimiento emocional, contribuir a la

recuperación física y mental y, a la reconstrucción del tejido social en sus

comunidades como parte de la medida de rehabilitación en el marco de la

reparación integral contemplada en la Ley 1448 de 2011. Ambos componentes

parten de una caracterización y/o diagnóstico de los daños psicosociales y en la

salud sufridos por las víctimas y se articulan en un plan de atención psicosocial y

en salud.

Meta y Recursos

OFERTA ASOCIADA A LA ESTRATEGIA
META RECURSOS

2015 2018 2015 2018

Familias En Su Tierra

14.000

10.000

122.408

147.000

Construcción social del Museo Nacional

de la Memoria

20%

100%

3.107,8

3.164

Investigaciones difundidas para el

esclarecimiento histórico del conflicto

29

44

9.950,5

10.130

Hechos victimizantes documentados

60.000

155.000

612,8

624

Hogares Indemnizados por

desplazamiento forzado (Unidad para las

19.000

127.000

269.192,00

1.853.316,08

Indemnizaciones por hechos diferentes

al DF (Unidad para las víctimas)

50.115

126.629

269.364

692.423

Acompañamiento en retornos y

reubicaciones (Unidad para las víctimas)

30.000

45.000

16.000

24.720

Víctimas con Estrategia de Recuperación

Emocional - Unidad para las Víctimas

30.000

30.000

21.150

22.000

Víctimas con rehabilitación física y

psicosocial (Convenio: Min Salud y

Unidad para las víctimas)

25.000

850

b) Generación de condiciones en la población y territorios que permitan

la reconciliación y la no repetición.

Para el cumplimiento de esta estrategia, participaran cinco las entidades del Sector

de Inclusión Social y Reconciliación. Para este propósito se definieron trece

programas y/o estrategias que responderán a la Generación de condiciones en la

población y territorios que permitan la reconciliación y la no repetición. A

continuación se describe la que contribuye al cumplimiento de la estrategia:

 Nuevos Territorios de Paz

El objetivo del programa es contribuir a la construcción de paz y desarrollo en

Colombia a través de la promoción de condiciones territoriales que favorezcan una

cultura de paz, democracia y Estado de Derecho, y que fomenten condiciones de

vida digna y oportunidades de desarrollo para todos los ciudadanos.

 Enfoque Diferencial Étnico Iraca

El objetivo del programa es aportar al desarrollo propio de las comunidades

étnicas vulnerables, en riesgo de desaparición física y cultural así como en

situación de desplazamiento, promoviendo procesos comunitarios sostenibles, por

medio del fomento a las prácticas productivas tradicionales o de ingresos, la

seguridad alimentaria, la gestión para la sustentabilidad y el fortalecimiento

organizativo y social.

 Acompañamiento a proyectos de vivienda gratuita

El Acompañamiento Comunitario a los proyectos de vivienda gratuita, se inicia
apoyando la postulación de las familias al Subsidio Familiar de Vivienda en

Especie; continúa con la orientación a los beneficiarios en proceso de mudanza a

los nuevos barrios y se consolida cuando las familias están habitando los
proyectos.

En ese momento la ANSPE se vincula con la comunidad para iniciar procesos de
formación y organización hacia la convivencia y apropiación del territorio que

permitan el reconocimiento de capacidades y potencialidades, así como de
situaciones problemáticas en el entorno, hacia la concertación de alternativas de

solución. Estas iniciativas construidas de manera participativa e incluyente, se

orientan a la concertación de planes de convivencia y gestión comunitaria que
serán apoyados técnicamente por los diferentes equipos de la Agencia.

 Personas desmovilizadas certificadas en el marco del mecanismo no judicial

de contribución a la verdad

Se recopilan testimonios de aproximadamente 15 mil desmovilizados de las

Autodefensas Unidas de Colombia que firmaron los acuerdos de la verdad con el

Gobierno Nacional, en el marco de la aplicación de la Ley 1424 de 2010. Estos

hombres y mujeres, ex paramilitares, son quienes no están comprometidos en

delitos graves y han seguido el proceso de reintegración a la vida civil sin reincidir

en la delincuencia.

A través de estos aportes testimoniales de los desmovilizados, se busca contribuir

a garantizar la verdad histórica del conflicto, con el conocimiento sobre la

conformación de los grupos paramilitares, su participación y las causas de hechos

y actuaciones del grupo armado al que pertenecían.

 Archivos de derechos humanos, memoria histórica y conflicto armado,

acopiados y puestos al servicio de la sociedad en general

A través de este programa se avanza en tres acciones estratégicas:

o Formulación de la Política Nacional de Archivos de Derechos Humanos,

Memoria Histórica y Conflicto para garantizar el cuidado y preservación de

los archivos de la memoria histórica del conflicto armado en Colombia.

o En articulación con el Archivo General de la Nación en materia de la

función archivística, se adelantan acciones en lo relacionado con la

creación e implementación de un protocolo de la Política Archivística y de

gestión documental, de un registro especial de archivos del programa de

Derechos Humanos y Memoria Histórica y capacitación a las entidades del

Sistema Nacional de Atención y Reparación Integral a las Víctimas, entre

otras entidades estatales.

o Igualmente, adelanta el diseño e implementación del Archivo Nacional de

los Derechos Humanos y Centro de Documentación bajo los componentes

Organizacional, Técnico, de Conservación, Comunicacional y Tecnológico.

 Iniciativas de memoria histórica sobre el conflicto armado vinculadas a la red

(Museo y Construcción de Memoria)

Iniciativas participativas con diversas comunidades y territorios, que van desde

procesos expositivos con componentes educativos y pedagógicos; en la ejecución

y seguimiento de las convocatorias nacionales hasta el acompañamiento a

iniciativas y prácticas artísticas y culturales de memoria en las regiones. Procesos

que en el mediano plazo implican un trabajo transversal e integrador para avanzar

en la construcción de un relato y propuestas para un Plan Museológico que debe

trascender su primera exposición inaugural.

La participación de todos en la consolidación de este proyecto hará que Colombia

cuente con un espacio amplio, plural, en diálogo permanente, susceptible de ser

interpelado, lejos de convertirse en memoria oficial y con un guion en permanente

transformación.

 Desarrollo alternativo en los componentes de familias atendidas

El Desarrollo Alternativo es una estrategia diseñada por el Gobierno Nacional que

ofrece a los pequeños productores, opciones viables para la generación de

ingresos lícitos y la creación de nuevas oportunidades en sus territorios, a través

del modelo de post erradicación y contención – Familia Guardabosques para la

Prosperidad, con el que se logra la erradicación de coca y/o amapola y previene la

siembra o resiembra de cultivos ilícitos.

 Implementación de proyectos de generación de confianza (pequeñas y

medianas obras de infraestructura y asistencia social y comunitaria en

proyectos priorizados)

Este programa es un mecanismo ágil para desarrollar, con recursos estatales,

pequeños proyectos y acciones que responden a las necesidades e intereses

priorizados por las comunidades en los municipios focalizados por la PNCRT.

 Sistema penal de Responsabilidad Adolescente:

Según el CONPES 3629 “El Sistema de Responsabilidad Penal para Adolescentes,

SRPA, implica dos procesos paralelos y complementarios, un proceso judicial y uno

de restablecimiento de sus derechos. Su garantía y protección integral implica un

sistema complejo, integrado por instituciones del orden nacional y territorial, bajo

el principio de corresponsabilidad entre la Familia, la Sociedad y el Estado”.

En este sentido el ICBF como entidad encargada de garantizar la protección y

restablecimiento de derechos de los adolescentes, es el encargado de recibir al

menor al inicio de la ruta y velar por la protección de sus derechos a lo largo de la

misma.

 Familias para la Paz:

Se busca a través de este programa, promover la garantía de los derechos de

los niños, niñas y adolescentes, prevenir su vulneración y gestionar la

activación de las rutas de restablecimiento, a partir de su empoderamiento

como sujetos de derechos y la promoción de la corresponsabilidad con la

familia, la sociedad y el Estado en su protección integral.

2015 2018 2015 2018

Nuevos Territorios de Paz 4 25.849

Iraca 20.000 67.200 21.400

Acompañamiento a familias beneficiarias de

proyectos de 100 mil viviendas
50.000 100.000 12.642,6 2.763

Personas desmovilizadas certificadas en el

marco del mecanismo no judicial de

contribución a la verdad

4.200 13.000 10.762,5 10.957

Archivos de derechos humanos, memoria

histórica y conflicto armado, sociedad en

general.

160.000 381.460 3.837,5 3.907

Número de iniciativas de memoria histórica

sobre el conflicto armado vinculadas a la red

(Museo y construcción de memoria)

45 120 2.757,7 2.808

Desarrollo alternativo en los componente de

familias atendidas
300 3.000 38.490 52.319

Implementación de proyectos de generación de

confianza (pequeñas y medianas obras de

infraestructura y proyectos priorizados)

10.000 10.000 63.500 63.500

Familias en situación de vulnerabilidad afectadas

en su estructura y dinámica relacional atendidas

mediante la modalidad familias para la paz

123.000

Familias beneficiadas con la modalidad

territorios étnicos con bienestar
21.000

Prácticas Restaurativas implementadas en

unidades de servicio de atención a adolescentes

y jóvenes SRPA

30% 100%

Porcentaje de niños, niñas y adolescentes

víctimas del conflicto armado interno en

Colombia en proceso de restablecimiento de

derechos y con acompañamiento en la

reparación integral

18% 21%

Porcentaje de adolescentes y jóvenes que

egresan el útlimo año del SRPA atendidos con

estrategias pos egreso o inclusión social

50% 100%

730.000 797.692

META RECURSOS (millones de $)
OFERTA ASOCIADA A LA ESTRATEGIA

83.000 84.315

2. Objetivo Sectorial Equidad

Reducir las brechas urbano-rurales para la inclusión social

2.1 Estrategias

a) Articulación territorial de la oferta social del Estado para población

vulnerable

Para el cumplimiento de esta estrategia, participaran dos de las entidades del

Sector de Inclusión Social y Reconciliación. Para este propósito se definieron

cuatro estrategias que responderá a la articulación territorial de la oferta social del

Estado para población vulnerable. A continuación se describe la oferta que

contribuye al cumplimiento de la estrategia.

a) Apoyo a la implementación y difusión de la PNCRT

La PNCRT del Gobierno Nacional busca fortalecer la presencia del Estado en
regiones afectadas históricamente por organizaciones armadas ilegales y cultivos
ilícitos, con el fin de establecer las condiciones para la prosperidad y el efectivo
ejercicio ciudadano de los derechos fundamentales.

La Política Nacional se fundamenta en la seguridad territorial, busca una transición
hacia la generación de capacidades y está enmarcada en tres pilares:

institucionalización del territorio; participación ciudadana y buen gobierno; e
integración regional.

 Prevención de embarazo en la adolescencia

Para el Plan Nacional de Desarrollo 2014-2018 el ICBF, en cabeza de las acciones

del Sector, se ha comprometido con la prevenir del embarazo adolescente a través

de la profundización de acciones de educación, acompañamiento y protección.

 Seguridad Alimentaria

La estrategia tiene como objeto promover desde el marco de la seguridad
alimentaria y nutricional el desarrollo integral de la primera infancia, la niñez, la

adolescencia y la familia colombiana mediante acciones de articulación y
coordinación intra e interinstitucional, territorial e internacional.

La población beneficiaria son niños y niñas menores de 5 años, escolares,

adolescentes y sus familias en condición de vulnerabilidad social, nutricional,
vinculados a los servicios de nutrición, protección, primera infancia, niñez y

adolescencia y familia en las 33 Regionales del Instituto Colombiano de Bienestar
Familiar.

Asimismo, se plantea la construcción e implementación de las acciones con
enfoque diferencial en los servicios de complementación alimentaria buscan

fortalecer hábitos alimentarios de las comunidades pertenecientes a Grupos
Étnicos, respetando y reconociendo sus particularidades, fortaleciendo la

Soberanía y SAN de las comunidades, en concordancia con lo establecido en el
Artículo 7 de la Constitución Política.

Metas y Recursos

OFERTA ASOCIADA A LA ESTRATEGIA
M
E
T
A

R
E
C
U
R
S
O
S

20
15

20
18

2
0
1
5

2018

Apoyo a la implementación y difusión de la PNCRT

100

250

9.500

13.200

Niños, niñas y adolescentes vinculados a
acciones de promoción y prevención

250.000

250.000

$ 90.000

$ 91.426 Municipios con la implementación de la

estrategia de prevención de embarazo en la

adolescencia

36

*Capacitaciones a Servidores Públicos, contratistas y

Agentes del Sistema Nacional de Bienestar Familiar en

las acciones propias de la Política de Seguridad

Alimentaria y Nutricional *Producción y distribución de

Bienestarina

9

$ 90.000

$ 91.426

b) Movilización de oferta privada y de cooperación internacional hacia

los territorios focalizados

Para el cumplimiento de esta estrategia, participaran el DPS del Sector de

Inclusión Social y Reconciliación. Para este propósito se definió 1 programa que

responderá a la Movilización de oferta privada y de cooperación internacional hacia

los territorios focalizados. A continuación se describe la oferta por entidad que

contribuye al cumplimiento de la estrategia.

 Alianzas por lo Social

Gestiona y generar alianzas estratégicas con el sector privado, que faciliten e

impulsen el logro de los objetivos del Sector y concientizar a los empresarios sobre

la importancia de la construcción conjunta de equidad.

Meta y Recursos

OFERTA ASOCIADA A LA ESTRATEGIA
 META RECURSOS

 2015 2018 2015 2018

Alianzas por lo Social

c) Intervención conjunta del sector en las zonas con mayor

incidencia de pobreza

Para el cumplimiento de esta estrategia, participaran dos de las entidades

del Sector de Inclusión Social y Reconciliación. Para este propósito se definieron

cinco programas y/o estrategias que responderán al reconocimiento y

reparación integral a las víctimas de la violencia. A continuación se describe

la oferta que contribuye al cumplimiento de la estrategia.

 Red de Seguridad Alimentaria

Impulsa la seguridad alimentaria y nutricional de la población pobre y vulnerable

a partir de un cambio de actitud que permite considerar la producción de

alimentos para el autoconsumo, al igual que la promoción de hábitos alimentarios

saludables y el aprovechamiento de los productos de la huerta en la

alimentación de la familia.

 Generación de Ingresos

Se busca el desarrollo de capacidades y del potencial productivo de la población

pobre extrema, vulnerable y víctima del desplazamiento forzado por la violencia,

facilitando el aprovechamiento de oportunidades de empleo, comerciales, el

acceso y acumulación de activos.

Los programas de generación de ingresos del DPS operan en forma articulada a

través de una ruta de generación de ingresos que: inicia con la caracterización

de las personas, la elaboración de sus perfiles ocupacionales, y la orientación

para la toma de decisiones; sigue con una etapa dirigida a nivelar capacidades a

través de habilidades no cognitivas; y continúa con acceso a las distintas

ofertas de formación, emprendimiento y fortalecimiento a unidades

productivas o de enganche laboral.

 Colombia LISTA

Se busca mejorar los productos financieros de ahorro para personas de bajos

ingresos, con el fin de promover la inclusión financiera y que cualquier persona,

sin importar sus ingresos o su lugar de residencia, pueda tener acceso a

instrumentos financieros. A través de Colombia lista se propone una solución para

masificar el acceso a la educación financiera a través de la tecnología.

 Produciendo por mi Futuro

La intervención del proyecto se realiza en un término de 18 meses en los municipios

focalizados por la estrategia de intervenciones rurales integrales -IRI del DPS. La

intervención a los participantes inicia con su vinculación al proyecto y finaliza con su

graduación, una vez cumplidos los ciclos de formación individual y grupal del

proyecto, así como la respectiva verificación del uso adecuado del incentivo

económico para la unidad productiva. No obstante y como ya se explicó, el presente

documento corresponde a las actividades que se desarrollarán en el primer año de

intervención del proyecto.

El alcance poblacional está referido a pobres extremos rurales, vulnerables y/o

víctimas de desplazamiento forzado que residan en los territorios priorizados por el

DPS, los cuales serán identificados con el apoyo de otras instituciones del sector de

la inclusión social y la reconciliación como la Unidad de Atención y Reparación

Integral a las Víctimas y la Agencia para la Superación de la Pobreza Extrema.

 Acompañamiento Familiar a los Hogares Unidos

Acompañamiento que realiza la ANSPE a 1.500.000 familias colombianas que se

encuentran en condición de pobreza extrema. A través de los más de 10.700

Cogestores y Cogestoras Sociales, se coordina el proceso de superación de
pobreza extrema o promoción social, quienes diariamente buscan que las familias

y comunidades más vulnerables del país sean gestoras de su propio desarrollo a
partir de sus derechos, potencialidades y capacidades.

Metas y Recursos

Unidad de medida 2015 Cuatrienio 2015 Cuatrienio

Red de Seguridad Alimentaria Familias 72.700 375.000 115.356 198.344

Generación de Ingresos Personas

Produciendo por mi futuro Hogares 10.000 35.000 18.000 420.000

Colmbia Lista Personas 100000 400.000 2.000 8.000

Acompañamiento Familiar a los Hogares

Unidos
Hogares 185.000 53.045.000.000

Oferta asociada a la estrategia
Meta Recursos

3. Objetivo Sectorial Educación

Superar las brechas de acceso y permanencia de educación para la población

vulnerable

3.1 Estrategias

a) Armonizar y articular los instrumentos para la caracterización de la

población y los territorios

Dentro del proceso de direccionamiento estratégico, se identificó la necesidad de

tener unos procesos de armonizar y articular de los instrumentos para la

caracterización de la población y los territorios, los cuales deben ser realizados de

manera previa a la implementación de la estrategia transversal de focalización y

que servirán como eje fundamental de la articulación sectorial.

A la fecha el Sector se encuentra evaluando el plan de trabajo tanto con las

http://www.anspe.gov.co/es/glosario/letter_a#ANSPE

direcciones misionales como con las oficinas asesoras encargadas del manejo de la

información. Posterior a esto se tendrá un plan de acción para la materialización

de la presente estrategia.

b) Articulación de la oferta del sector y la demanda de la población para

superar las barreras de acceso y permanencia al derecho a la

educación

Para el cumplimiento de esta estrategia, participaran dos entidades del Sector de

Inclusión Social y Reconciliación. Para este propósito se definieron cinco

programas y/o estrategias que responderán a la Articulación de la oferta del sector

y la demanda de la población para superar las barreras de acceso y permanencia al

derecho a la educación .A continuación se describe la oferta que contribuye al

cumplimiento de la estrategia.

 Jóvenes en Acción

Estrategia que pretende apoyar a los jóvenes que han finalizado con éxito su

educación secundaria, para que continúen con su proceso de formación y

desarrollo de competencias para el trabajo, con el ánimo de generarles mayores

oportunidades y mejores condiciones de inserción futura al mercado laboral, a

través de la acumulación de capital humano.

 Más Familias en Acción

Es un programa de transferencias monetarias condicionadas que busca contribuir a

la reducción de la pobreza y la desigualdad de ingresos, a la formación de capital

humano y al mejoramiento de las condiciones de vida de las familias pobres y

vulnerables mediante un complemento al ingreso. Además se obtienen beneficios

no esperados gracias a los espacios de participación comunitarios y el papel activo

que desempeña la mujer en el programa como receptora de las transferencias

 Atención Integral a la Primera Infancia

La protección integral derivada a las niñas y niños, como sujetos de derecho, con

un lugar protagónico dentro de la sociedad, muestra una perspectiva en la cual

han de ser atendidos integralmente con el propósito de que su pleno desarrollo

sea una realidad. Es por ello, que los actores responsables de garantizarlo, deben

materializar la protección integral de manera articulada, y bajo acciones

pertinentes, oportunas, flexibles, diferenciales, continuas y complementarias.

La atención integral a la primera infancia se refiere al conjunto de acciones

intersectoriales del ámbito nacional y territorial, intencionadas y conscientes,

relacionales y efectivas, de carácter político, programático y social, que son

planificadas, continuas, permanentes y están encaminadas a asegurar que en cada

uno de los entornos en los que transcurre la vida de los niños y las niñas, existan

las condiciones humanas, sociales y materiales para garantizar la promoción y

potenciación de su desarrollo.

El conjunto de atenciones, consensuadas y acordadas nacionalmente, que

conforman la atención integral son:

- Cuidado y Crianza

- Salud, alimentación y nutrición

- Educación inicial

- Recreación

- Ejercicio de la ciudadanía

Metas y Recursos

OFERTA ASOCIADA A LA ESTRATEGIA
META RECURSOS

2015 2018 2015 2018

Jóvenes en Acción

160.000

160.000

333.118

420.000

Más Familias en Acción

2.550.000

2.950.000

2.197.754

Agentes educativos cualificados para la

atención integral a la primera infancia

20.000

$ 3.428.307,49

$ 3.482.622,93

Hogares comunitarios que cumplen los

estándares de la estrategia De Cero a

Siempre

20%

80%

Número de Salas de Lectura o Círculos de

Palabra que fortalecen la oferta de

Atención Integral

70

IV. Desafíos y Retos

Si bien durante estos tres años , en el Sector de la inclusión Social y reconciliación

se han logrado avances significativos que contribuyen a la estabilización

socioeconómica de las poblaciones más vulnerables y territorios marginados

avanzando hacia una sociedad más equitativa y la construcción de una paz

estable y duradera, el esfuerzo conjunto del Sector de Inclusión Social y

Reconciliación aún es indispensable para la superación de pobreza, la reparación

integral a las víctimas, la atención integral a la primera infancia y adolescencia, la

consolidación de territorios marginados y en la construcción de la memoria de los

hechos ocurridos con ocasión del conflicto armado.

Este esfuerzo, requiere del trabajo conjunto y articulado de las seis entidades que

conforman el sector, así como la definición de las prioridades sobre las cuales se

deben fortalecer sus acciones de cara al cumplimiento de los compromisos del

Gobierno Nacional establecidos en el PND 2014 – 2018. Los retos que se ha

planteado el sector en este nuevo periodo y alineados con las políticas ha fijado el

Presidente Santos para los próximos cuatro años son:

La definición de una estrategia de focalización sectorial en la que todas las

entidades concentren los esfuerzos en los territorios y poblaciones con mayores

vulnerabilidades es indispensable para aumentar el impacto de la intervención y

la eficiencia en el uso de los recursos.

El diseño e implementación de programas articulados en las zonas rurales del

país, a través de estrategias integrales que aceleren la reducción de la pobreza en

estas zonas y que mejoren las condiciones de las viviendas, el acceso a la salud y

a la educación en zonas apartadas, la seguridad alimentaria y la generación de

ingresos. La focalización de oferta diferenciada a esas zonas del país es una

estrategia fundamental para la disminución de la brecha Urbano-Rural.

Los esfuerzos de superación de la pobreza urbana se deben concentrar en

políticas de generación de ingresos. (Servicios de empleabilidad y

emprendimiento, y la articulación con estrategias locales, y de alianzas público

privadas.) Igualmente el fortalecimiento a la estrategia de acompañamiento de

las comunidades del programa de vivienda gratuita.

Finalmente la consolidar estrategias integrales para la construcción de paz que

contribuyan a la estabilización socioeconómica de la población.

El logro de los desafíos anteriormente mencionado requieren de una articulación

tanto interna del sector con estrategias integrales y con otras entidades del estado

para la inclusión productiva y social de la población pobre y vulnerable.

