

X. Indicadores para el Seguimiento del Plan Nacional de Desarrollo

El seguimiento y evaluación del Plan Nacional de Desarrollo permite al Gobierno nacional y a la ciudadanía en general evaluar el progreso de las políticas y programas hacia sus metas, con el fin de mejorar su efectividad y eficiencia en el corto, mediano y largo plazo. El seguimiento y evaluación del Plan Nacional de Desarrollo (PND) se desarrolla en el marco del Sistema Nacional de Evaluación de Gestión y Resultados (Sinergia) definido en el artículo 343 de la Constitución Política, el cual es de consulta pública a través de la dirección de Internet <http://sinergia.dnp.gov.co>.

Sinergia comprende al Sistema de Seguimiento Gerencial a Metas de Gobierno (SISMEG), el cual se concentra en el seguimiento continuo del desempeño de las entidades públicas y es insumo para la toma de acciones correctivas en aras de alcanzar los objetivos del PND; y el Sistema Nacional de Evaluaciones (SISDEVAL), el cual se enfoca en la valoración de las intervenciones del Estado y sirve de insumo para los procesos de diseño y ajuste de las políticas y de la asignación de recursos públicos.

Los resultados del seguimiento y la evaluación del Plan Nacional de Desarrollo serán reportados en forma periódica a los ministerios, departamentos administrativos y entidades sectoriales, al Consejo de Ministros, al Consejo Nacional de Planeación, y al Congreso de la República con el fin de promover una cultura de rendición de cuentas de la administración pública y una cultura de gestión orientada a resultados.

El esquema de seguimiento del Plan Nacional de Desarrollo, está estructurado en tres niveles: en el primero, se establecen indicadores estratégicos, a través de los cuáles el Gobierno monitorea las prioridades del Gobierno y el PND en su conjunto; en el segundo nivel indicadores de programa, que permiten monitorear el progreso de los sectores y las entidades en términos de la entrega de bienes y servicios a la sociedad; y en el tercer nivel, indicadores de gestión, a través de los cuales el Gobierno monitorea el desempeño de las entidades, su eficiencia administrativa y financiera, y su mejoramiento continuo.

Figura X-1. Esquema de Seguimiento a las Metas de Gobierno

Articulado a lo anterior, el sistema contará con herramientas de tipo gerencial como los tableros de control sectoriales y transversales, que permitirán mantener la coherencia de las acciones de las entidades y los sectores a los objetivos de gobierno, así como la identificación de los responsables y su aporte a estos objetivos.

Para lograr esto, el seguimiento al PND hace énfasis en la identificación de la cadena de valor de las políticas públicas la cual representa la forma como se articulan las diferentes acciones de gobierno para alcanzar los objetivos de política definidos⁶³⁵. Este seguimiento, se realizará a través de indicadores de gestión, producto y resultado, con metas debidamente identificadas y concertadas con el Departamento Nacional de Planeación, las cuales discriminaran las metas para cada uno de los años de gobierno, y la regionalización (regiones, departamentos o municipios) y focalización poblacional –desplazados, primera infancia, genero, grupos étnicos–, según la naturaleza misma de cada indicador y el programa respectivo.

Por su parte la evaluación del Plan Nacional de Desarrollo contempla la utilización de técnicas de evaluación de políticas públicas para medir los efectos e impactos de los programas y acciones del Gobierno sobre las distintas poblaciones atendidas o afectadas.

Con estas consideraciones el seguimiento y la evaluación del Plan Nacional de Desarrollo analiza el progreso de las políticas públicas tanto a nivel nacional o agregado, como a nivel regional en términos de la provisión de bienes y servicios, y la disminución de las brechas de desarrollo entre regiones. Así mismo analiza en forma integral la oferta de bienes y servicios institucionales, la percepción ciudadana sobre los resultados alcanzados con dichos bienes y servicios y los efectos e impactos de los mismos en la población. Adicionalmente, el seguimiento al Plan Nacional de Desarrollo se realiza en articulación con las metas de mediano y largo plazo consideradas en otros ejercicios de planificación adelantados por el país, tales como la Visión 2019 y la Política Nacional de Competitividad⁶³⁶.

A continuación se presentan los principales indicadores y metas a considerar en cada uno de los pilares del PND. Estos indicadores estarán complementados con la batería de indicadores de programa y de gestión que cada uno de los sectores y entidades del gobierno nacional concertaran con el Departamento Nacional de Planeación.

Tabla X-1. Indicadores y Metas Estratégicas del Gobierno

Objetivos / INDICADORES ESTRATÉGICOS	Línea Base	2014	2019 (Visión Colombia 2019)	2032
Crecimiento sostenible y competitividad				
PIB per cápita (USD\$)	\$ 5.139,0	USD\$ 6.250.		\$ 20.000,0
Crecimiento económico (Tasa de crecimiento del PIB promedio del cuatrienio)	4,1%	6,2%	6,0%	
A. Innovación para la prosperidad				
Innovación (Inversión en ciencia, tecnología e innovación como porcentaje del PIB)	0,39%	0,70%	2,0%	
Exportaciones no primarias (Millones de USD\$)	14,318	21,000		
B. Competitividad y crecimiento de la productividad				
Informalidad laboral. Total Nacional (% informales sobre el total de ocupados)	61,1%	54,4%	33,0%	
Inversión Extranjera Directa (Millones de USD\$)	\$ 7.169,0	\$ 13.200,0		\$ 47.765,0
Exportaciones de bienes (Millones de USD\$-FOB-)	\$ 32.853,0	\$ 52.600,0	\$ 109.172,3	
Exportaciones de servicios (Millones de USD\$)	\$4,196	\$6,200		
Visitantes extranjeros (Personas)	2.494.000	4.000.000		
Conectividad				

⁶³⁵ La cadena de valor, modela la escalabilidad de las acciones de gobierno en 5 eslabones: insumos, procesos, productos, resultados e impactos; permitiendo una base analítica sólida y común para el seguimiento al PND.

⁶³⁶ Las metas consideradas en los ejercicios de planeación de mediano y largo plazo, deberán ser revisadas y ajustadas a la luz de los indicadores y metas consideradas en el Plan Nacional de Desarrollo.

Objetivos / INDICADORES ESTRATÉGICOS	Línea Base	2014	2019 (Visión Colombia 2019)	2032
a) Conexiones de internet de banda ancha (Millones)	2,2	8,8		
b) Mipymes conectadas a internet	7,0%	50,0%		
c) Hogares conectadas a internet	27,0%	50,0%		
Bancarización de la población adulta	57,3%	68,0%		
C. Locomotoras para el crecimiento y la generación de empleo				
Tasa de desempleo				
a) Promedio nacional	12,0%	8,9%	5,0%	
b) Mayor ciudad / menor ciudad (24 ciudades)	2,19	1,7		
<i>Inversión privada en infraestructura de transporte, telecomunicaciones y minas y energía en el cuatrienio (Billones de Pesos Constantes 2010)</i>	\$112,7	\$126,7		
1. Nuevos Sectores basados en la innovación ⁽¹⁾				
2. Agricultura y desarrollo rural				
Dinámica agropecuaria (Toneladas de producto)	30.588.362	36.283.568	48.581.239	
Hectáreas en plantaciones forestales comerciales	364.080	596.330	1.382.064	
3. Infraestructura de transporte				
Infraestructura para la competitividad (Kilómetros totales construidos de dobles calzadas - Red Concesionada)	1.050	2.000		
Red Férrea en Operación (Kilómetros de Red Férrea Concesionada)	906	2.000		
Kilómetros de mantenimiento rutinario de la red terciaria	0	50.000		
Kilómetros de canal navegable profundizados en el Río Magdalena	200	800		
4. Desarrollo minero y expansión energética				
Dinámica Minera - Producción de Carbón (Millones Tons/Año)	73,0	124,0		
Dinámica energética - Capacidad de Generación eléctrica (MW)	13.542	16.234		
Dinámica Petrolera - Producción de petróleo y gas (BPED)	990.600	1.420.000		
Capacidad de Transporte por oleoductos (Kbpd)	700	1.450		
Capacidad de transporte de gas natural (Mpcd)	1.100	1.375		
5. Vivienda y ciudades amables				
Dinámica de la construcción (Viviendas Iniciadas en el cuatrienio)	560.300	1.000.000	1.800.000	
Nueva población con servicio de saneamiento (millones de personas)	3,6	4,5	4,3	
Ciudades con soluciones de movilidad urbana en operación	10	22	28	
Igualdad de oportunidades para la prosperidad social				
Pobreza y desigualdad				
a) Incidencia de pobreza por ingreso (LP)	45,5%	38%	20,0%	
b) Incidencia de Pobreza Multidimensional (IPM)	34,6%	22,4%		
c) Incidencia de pobreza extrema por ingreso (LI)	16,4%	9,5%		
d) Coeficiente GINI de ingreso	0,58	0,54		
Tasa de Mortalidad infantil ajustada (por cada mil nacidos -EEVV-DANE-2008)	20,6	17,15		
Metas de Desarrollo del Milenio (Indicadores adoptados alcanzados)	19/51	46/51		
A. Política Integral de Desarrollo y Protección Social				
1. Primera infancia y niñez				
Atención integral a Primera Infancia (Niños atendidos - Población Vulnerable)	566.429	1.200.000		
Niños con desnutrición crónica (porcentaje – ENSIN 2010)	13,2%	8,0%		
2. Formación del Capital Humano				
Cobertura bruta educativa				

Objetivos / INDICADORES ESTRATÉGICOS	Línea Base	2014	2019 (Visión Colombia 2019)	2032
a) Transición	90,7%	100,0%		
b) Media	79,3%	91,0%	100,0%	
c) Superior	35,3%	50,0%		
Calidad educativa Saber grado 11				
a) Estudiantes con desempeño alto lenguaje	27,10%	37,0%		
b) Estudiantes con desempeño alto matemáticas	27,27%	37,0%		
c) Incremento del nivel de desempeño de la población evaluada en la pruebas Saber 5to, y 9no. respecto a los resultados de 2009	0	25,0%		
3. Acceso y calidad en Salud: Universal y Sostenible				
Coberturas sistema general de seguridad social en salud				
a) Cobertura régimen subsidiado	90,2%	100,0%		
b) Afiliados régimen contributivo	18.116.769	19.593.047		
Calidad en Salud – Porcentaje de la población que percibe como bueno su estado de salud (ECV 2008)	79,0%	90,0%		
Porcentaje de mujeres de 15 a 19 años que han sido madres o están en embarazo	20,5%	<15%		
B. Promoción Social				
1. Juntos contra la pobreza extrema				
Familias que se gradúan de la Red de Superación para la Pobreza Extrema (cumplen condiciones de salida-cumplen con las condiciones para no ser pobres extremos)	0	350.000		
2. Empleabilidad, emprendimiento y generación de ingresos				
Tasa de desempleo juvenil (Jóvenes entre 14 y 26 años de edad)	21,6%	16,1%		
3. Política para la población desplazada				
Población acompañada para la superación de su situación de vulnerabilidad ocasionada por el desplazamiento (familias)	0	260.000		
C. Fortalecimiento del Capital Social				
Brecha en la tasa de desempleo entre hombre y mujeres	6,6 p.p.	3,2 p.p.		
Consolidación de la Paz				
A. Seguridad –orden público y seguridad ciudadana-				
Tasa de homicidios (Por cada cien mil habitantes)	34	28		
Desmovilizados individuales (personas)	2.446	6.000		
Inmovilización de insumos químicos (Toneladas)	68.025	30.000		
Tasa de hurto común (Por cada cien mil habitantes)	201	182		
B. Justicia				
Descongestión Judicial (Inventario de procesos judiciales en trámite)	2.350.000	1.250.000		
C. Derechos humanos, derecho internacional humanitario y Justicia transicional ⁽²⁾				
Soportes Transversales de la Prosperidad Democrática				
A. Gestión Ambiental y del Riesgo de Desastre				
Hectáreas incorporadas al Sistema Nacional de Áreas Protegidas	12.601.817	15.601.817		
Hectáreas en reforestación con fines de protección (hectáreas en rehabilitación y recuperación)	310.000	400.000		
Capacidad técnica de entidades territoriales y CAR en gestión del riesgo (planes municipales para la gestión del riesgo de desastres formulados)	226	790		
Unidades ambientales creadas en los sectores de vivienda, infraestructura, agricultura y minería	0	4		
B. Buen Gobierno y lucha contra la corrupción				
Mejora en Índice de Transparencia internacional	3,5	4,0		
C. Relevancia Internacional ⁽³⁾				
Países beneficiados por Colombia a través de cooperación sur-sur	28	50		
D. Apoyos transversales al desarrollo regional				
Reducción de brechas regionales				

Objetivos / INDICADORES ESTRATÉGICOS	Línea Base	2014	2019 (Visión Colombia 2019)	2032
) Municipios conectados a través de redes de fibra óptica	200	700		
Municipios atendidos y recuperados de ola invernal	0	755		
Convergencia regional				
a) Desviación del Déficit de Vivienda Departamental	57,345	27,569		
Desempeño Integral Municipal				
a) Promedio	62,1%	64,5%		
b) Dispersión (Diferencia porcentual con respecto al promedio)	23,0%	21,0%		

Notas:

1/ Comparte los indicadores de innovación para la prosperidad

2/ Comparte el indicador de Seguridad -orden público y seguridad ciudadana-

3/ Los resultados de este objetivo se ven reflejados en las metas a alcanzar en el objetivo de competitividad y crecimiento de la productividad