

Departamento Nacional de Planeación

www.dnp.gov.co

DNP Departamento
Nacional
de Planeación

Marzo de 2016

Diálogos regionales para la planeación de un nuevo país

Simón Gaviria Muñoz
Director General

@SimonGaviria

DNP Departamento
Nacional
de Planeación

A G E N D A

1. Objetivos nacionales
2. Recursos y proyectos para lograr los objetivos
3. Estrategias y herramientas para lograr los objetivos
4. KIT Territorial DNP

A scenic landscape featuring a rocky riverbank with a small waterfall and a pool of water reflecting the surrounding greenery. The foreground shows a rocky ledge with water cascading down. The middle ground is a pool of water reflecting the sky and the surrounding greenery. The background is a dense forest of green trees and bushes.

1. Objetivos nacionales

A scenic landscape featuring a rocky riverbank with a waterfall and a pool of water reflecting the surrounding greenery. The foreground shows a rocky ledge with water cascading down. The middle ground is a pool of water reflecting the sky and the surrounding greenery. The background is a dense forest of green trees.

Plan Nacional de Desarrollo

PND 2014-2018: ELEMENTOS INNOVADORES

Enfoque de cierre de brechas

- Territorios en los que deben hacerse **mayores esfuerzos** para disminuir las **desigualdades sociales**, de acuerdo con el entorno de desarrollo

Variables:

- **Educación:**

- Cobertura educación media
- Pruebas saber 11 matemáticas

- **Salud:**

- Vacuna DPT
- Mortalidad infantil

- **Servicios:**

- Cobertura de acueducto

- **Vivienda**

- Déficit cualitativo
- Déficit cuantitativo

PND 2014-2018: ELEMENTOS INNOVADORES

Estructura Territorial

6

Regiones Estratégicas

145

Subregiones

El Plan Nacional de Desarrollo define políticas teniendo como base una estructura territorial construida en las regiones.

7.000

participantes

33

Encuentros regionales

27

Encuentros sectoriales

DNP Departamento Nacional de Planeación

PND 2014-2018: METODOLOGÍA

Seis capítulos regionales

Estrategias regionales explícitas alrededor de ejes estratégicos de desarrollo y cursos de acción diferenciados:

- Diagnóstico por región
- Ejes articuladores de desarrollo
- Metas particulares por región

- **Caribe** próspero, equitativo y sin pobreza extrema
- **Eje cafetero y Antioquia**, capital humano innovador en territorios incluyentes
- Conectividad para la integración y el desarrollo productivo sostenible de la región **Centro Oriente**
- **Pacífico**: Desarrollo socioeconómico con equidad, integración y sostenibilidad ambiental
- Medio ambiente, agroindustria y desarrollo humano: Crecimiento y bienestar para los **Llanos**
- **Centro sur Amazonía**, tierra de oportunidades y paz: desarrollo del campo y conservación ambiental

RETOS Y APUESTAS DEL PND PARA LA REGIÓN LLANO

Crecimiento y bienestar para los Llanos

1. Ampliar la cobertura en educación (básica, media, superior), y reducir la pobreza que presenta índices por encima al promedio nacional.
2. Cerrar brechas para reducir disparidades regionales, redistribuyendo de manera más homogénea el desarrollo.
3. Superar el déficit habitacional de los hogares rurales que se encuentra por encima del 70%

PRINCIPALES METAS DEL PND PARA LA REGIÓN LLANOS

Principales metas	Línea base (2013)	Meta 2018
Razón de mortalidad materna	60,7%	54,3%
Tasa de cobertura bruta de educación media	73%	84,3%
Resguardos indígenas capacitados para asumir administración directa de recursos Asignación Especial del SGP para Resguardos Indígenas	0	10
Aeropuertos regionales intervenidos	0	24
Número de municipios cubiertos por el Proyecto Nacional de Conectividad de Alta Velocidad (PNCAV)	0	23
Hectáreas reforestadas	95.743	183.743
Predios formalizados y entregados para el desarrollo rural	0	6.522
Predios rurales actualizados catastralmente	49.492	96.000
Nuevas áreas con información sobre cartografía geológica en los Llanos a escala 1:100.000 (km ²)	0	16.800
Número de municipios asesorados por Autoridades Ambientales para revisión y ajuste de POT, incorporando determinantes ambientales incluyendo temática de riesgo	0	15
Hectáreas con planes de ordenación y manejo de cuencas elaborados y/o ajustados con criterios de gestión de riesgo	100.788	2.043.599
Porcentaje de municipios con sistemas de tratamiento adecuado de residuos	72%	78%
Disponibilidad de GLP (barriles por día)	9.300	16.800

PND 2014-2018: ELEMENTOS INNOVADORES

Orientación a resultados

Metas diseñadas para poder ser monitoreadas, evaluadas y ser objeto de rendición de cuentas.

PND 2014-2018: ELEMENTOS INNOVADORES

Gestión por resultados (Vías Terciarias)

- 1 Inventario**
Inventario de red terciaria
- 2 Priorización**
Metodología para asignación y priorización
- 3 Estructuración**
Consultorías de diseño y materiales
- 4 Financiación**
Modelo de cofinanciación
- 5 Gestión Contractual**
Buenas prácticas de contratación y seguimiento contractual
- 6 Evaluación**
Reinicia ciclo en caso de cumplimiento efectivo

A scenic landscape featuring a rocky riverbank with a small waterfall and a pool of water reflecting the surrounding greenery. The foreground shows a rocky ledge with water cascading down. The middle ground is a pool of water reflecting the sky and the surrounding greenery. The background is a dense line of green trees and bushes.

Objetivos de Desarrollo Sostenible

EL PND SE FORMULÓ DE ACUERDO A LOS OBJETIVOS DE DESARROLLO SOSTENIBLE INCLUIDOS EN LA AGENDA 2030

Objetivos de Desarrollo del Milenio

Colombia cumplió con los ODM: **79,4% de cumplimiento.**

Se logró un progreso significativo en:

- ✓ Erradicación de la pobreza
- ✓ Reducción de la mortalidad infantil
- ✓ Mejoramiento de la cobertura en educación

Se requiere un mayor esfuerzo en:

- ✓ Embarazo adolescente
- ✓ Combatir el SIDA/VIH
- ✓ Empoderamiento de la mujer

Objetivos de Desarrollo del Sostenible (ODS)

17 Objetivos

169 Metas

- Incluyen las tres dimensiones del desarrollo (social, económica y ambiental)
- Colombia fue el primer país del mundo en adoptar los ODS (**92 de 169 metas incluidas en el Plan Nacional de Desarrollo**).
- Los ODS también se relacionan con la paz (**50 de 169 coinciden con acuerdos de La Habana**).
- Las entidades territoriales tienen corresponsabilidad en alcanzar los ODS (**les aplican 114 de 169 metas**)

EL SIGUIENTE PASO ES INCORPORAR LOS ODS EN LOS PLANES TERRITORIALES DE DESARROLLO

70% del Programa de Gobierno “Experiencia, Trabajo y Compromiso” está alineado con los

Ejes estratégicos	Acciones Estratégicas previstas “Experiencia, Trabajo y Compromiso”	Acciones Estratégicas previstas “Experiencia, Trabajo y Compromiso” relacionados con ODS
Gobierno incluyente y eficiente	4	2
El campo, motor de futuro y desarrollo económico	12	12
Vías eficientes para la prosperidad	4	3
Guaviare, departamento digno con equidad social	41	23
Guaviare desarrollo con inclusión social y equidad, compromiso ineludible	67	46

ODS con mayor número de metas

ODS con menor número de metas

39 / 169 metas ODS incorporadas

DNP

Departamento Nacional de Planeación

TODOS POR UN NUEVO PAÍS

Por Colombia Sostenible

Cierre de brechas sociales

ESTRATEGIA DE CIERRE DE BRECHAS SOCIALES

Caracterización actual

Enfoque centrado en 2 variables donde **91% de los municipios** se ubican en **dos categorías**.

Caracterización PND

Enfoque de 18 variables hace una lectura más completa del **desarrollo regional**.

ESTRUCTURA SUBREGIONAL

12 sub-regiones

Departamento	Número de Subregiones	Municipios con entornos de Desarrollo		
		Temprano	Intermedio	Robusto
Arauca	1	0	7	0
Casanare	3	0	17	2
Guainía	1	0	1	0
Guaviare	1	3	1	0
Meta	4	3	23	3
Vaupés	1	1	2	0
Vichada	1	2	2	0

Guaviare

San José del Guaviare
Calamar
El retorno
Miraflores

Categoría	Tipología
6	E Intermedio
6	G Temprano
6	G Temprano
6	G Temprano

ESTRATEGIA DE CIERRE DE BRECHAS SOCIALES

Cobertura Educación Media (Porcentaje)

Cobertura Educación Media - 2014	
SAN JOSÉ DEL GUAVIARE	28,6%
CALAMAR	16,9%
EL RETORNO	12,4%
MIRAFLORES	5,2%

En Guaviare debemos reducir la diferencia entre la mayor y menor cobertura de Educación Media Neta de 23pp a 12pp.

El promedio del departamento de Guaviare es de 21,3% mientras que el de la región Llanos es de 39,4%.

ESTRATEGIA DE CIERRE DE BRECHAS SOCIALES

Mortalidad Infantil (Fallecidos por mil nacidos vivos)

Cobertura Mortalidad Infantil - 2014	
CALAMAR	27,5
EL RETORNO	31,1
SAN JOSÉ DEL GUAVIARE	32,4
MIRAFLORES	49,3

En Guaviare debemos reducir la diferencia entre el municipio con menor y mayor mortalidad infantil de 21,8 a 10,9 fallecidos por mil nacidos vivos.

El promedio del departamento de Guaviare es de 33,9 mientras que el de la región Llanos es de 25,1 fallecidos por mil nacidos vivos.

ESTRATEGIA DE CIERRE DE BRECHAS SOCIALES

Vacunación DPT (Porcentaje)

Cobertura Vacunación DPT - 2014	
SAN JOSÉ DEL GUAVIARE	55,9%
CALAMAR	40,3%
EL RETORNO	31,1%
MIRAFLORES	16,9%

En Guaviare debemos reducir la diferencia entre la mayor y menor cobertura de Vacunación DPT de 39pp a 19pp.

El promedio del departamento de Guaviare es de 44,4% mientras que el de la región Llanos es de 89,8%.

ESTRATEGIA DE CIERRE DE BRECHAS SOCIALES

Déficit Cualitativo de Vivienda (Porcentaje)

Déficit Cualitativo de Vivienda - 2014	
EL RETORNO	3,8%
SAN JOSÉ DEL GUAVIARE	57,1%
CALAMAR	62,4%
MIRAFLORES	89,1%

En Guaviare debemos reducir la diferencia entre el menor y mayor déficit cualitativo de vivienda de 85pp a 54pp.

El promedio del departamento de Guaviare es de 50,7% mientras que el de la región Llanos es de 24,4%.

A scenic view of a rocky coastline. In the foreground, a small waterfall cascades over dark, jagged rocks into a pool of water. The water is a mix of brown and yellow, suggesting sediment or algae. The background shows a dense line of green trees and bushes under a bright sky. A semi-transparent white banner is overlaid across the middle of the image, containing the text.

2. Recursos y proyectos para lograr los objetivos

PPI 2015-2018 DEPARTAMENTO DE GUAVIARE

\$2,3 Billones

PPI 11-14 Vs. PPI 15-18
\$ Miles de Millones

PPI 2015-2018 DEPARTAMENTO DE GUAVIARE

PPI 15-18 – Distribución Sectorial

\$ Miles de Millones

De los recursos del PPI 2015-2018, sobresalen los destinados a sectores como **Salud, Educación, Inclusión Social, Agropecuario y Vivienda.**

DNP Departamento
Nacional
de Planeación

DISTRIBUCIÓN DEL SGP 2016

Sistema General de Participación (Millones de Pesos)

Concepto	Total
Educación	68.314
Salud	29.611
Propósito General	12.775
Agua Potable	7.555
Asignaciones especiales	2.185
Primera Infancia	879
TOTAL GENERAL	121.319

Fuente: DNP – DIFP

Nota: No incluye el ajuste por inflación observada

El SGP para el departamento asciende a **\$121 mil millones** y representa una participación del **7%** en la Región.

PGN 2016 REGIONAL

Regionalización Inversión PGN 2016

Cifras en millones de pesos

DEPARTAMENTO	PPI	2016	Var%
AMAZONAS	206.617	227.143	10%
ANTIOQUIA	2.615.363	2.731.720	4%
ARAUCA	225.466	281.382	25%
ATLÁNTICO	1.174.858	1.641.567	40%
BOGOTÁ, D.C.	3.502.197	3.991.585	14%
BOLÍVAR	1.202.653	1.681.170	40%
BOYACÁ	971.891	1.113.882	15%
CALDAS	582.707	628.930	8%
CAQUETÁ	412.812	476.744	15%
CASANARE	272.551	296.998	9%
CAUCA	989.504	1.240.180	25%
CESAR	1.293.973	1.361.008	5%
CHOCÓ	649.268	823.167	27%
CÓRDOBA	949.854	1.282.380	35%
CUNDINAMARCA	1.613.875	1.940.805	20%
GUAINÍA	160.652	168.740	5%
GUAVIARE	224.736	251.455	12%
HUILA	728.758	835.910	15%
LA GUAJIRA	614.584	748.344	22%

Cifras en millones de pesos

DEPARTAMENTO	PPI	2016	Var%
MAGDALENA	1.176.178	1.604.295	36%
META	748.523	727.321	-3%
NARIÑO	1.304.515	1.731.267	33%
NORTE DE SANTANDER	1.090.502	1.096.753	1%
PUTUMAYO	370.894	455.536	23%
QUINDIO	493.006	478.526	-3%
RISARALDA	516.343	773.690	50%
SAN ANDRÉS Y PROVIDENCIA	227.088	336.099	48%
SANTANDER	1.273.140	1.575.521	24%
SUCRE	640.867	789.805	23%
TOLIMA	1.035.459	1.162.650	12%
VALLE DEL CAUCA	2.767.050	2.482.775	-10%
VAUPÉS	92.107	100.282	9%
VICHADA	132.381	151.611	15%
REGIONALIZADO	30.260.374	35.189.241	16%
NO REGIONALIZABLE	7.442.560	5.968.725	-20%
POR REGIONALIZAR	-	2.156.361	0%
TOTAL GENERAL	37.702.935	43.314.327	15%

La Inversión para Guaviare incluida en el presupuesto de PGN 2016 se incrementó 12% frente a lo programado en PPI.

PROYECTOS ESTRATÉGICOS

1. Proyectos Visionarios

Iniciativas de inversión regional que por su dimensión, complejidad, y/o **carácter de largo plazo** no podrán ser ejecutados durante el cuatrienio, pero requieren de recursos y acciones para avanzar en sus etapas de pre inversión.

2. Proyectos de Interés nacional estratégico (PINE)

Proyectos que por su dimensión y características generan un **alto impacto en el desarrollo económico y social** del país. Requieren un alto nivel de coordinación de acciones para garantizar su ejecución en los tiempos previstos.

3. Proyectos Regionales

Proyectos priorizados desde las regiones que, por su alto impacto económico y social en el cierre de brechas, fueron **seleccionados a través de los diálogos de construcción del Plan Nacional de Desarrollo 2014-2018**.

DNP Departamento
Nacional
de Planeación

INICIATIVAS DE INVERSIÓN PND 2014-2018

Nacional

CONCEPTO	Iniciativas de Inversión	Proyectos Asociados	% Part
INICIATIVAS REGIONALES	721	268	37%
PINES	142	22	15%
VISIONARIOS	222	40	18%
Total general	1.085	330	30%

Guaviare

CONCEPTO	Iniciativas de Inversión	Proyectos Asociados	% Part
INICIATIVAS REGIONALES	17	10	59%
VISIONARIOS	5	0	0%
Total general	22	10	45%

MODERNIZACIÓN AEROPUERTOS REGIONALES

Capitán Jorge Enrique González Torres de San José de Guaviare

AERONÁUTICA CIVIL

Contrato 15000119-0K-2015

Finalización: 21 de marzo de 2016

Avance estimado en tiempo: 95%

San José Del Guaviare

Recursos Públicos
estimados

\$4.099 millones

ESTUDIO, DISEÑO Y MANTENIMIENTO DE PISTA, CALLES DE RODAJE Y
PLATAFORMA

Image © 2016 DigitalGlobe
Image © 2016 CNES / Astrium

Proyecto Regional

VIAS PARA LA EQUIDAD

Puerto Arturo – El Retorno

- **Duración:** 2016-2017
- **Valor:** \$20 mil millones
- **Alcance:** mejoramiento
- **Estado:** Adjudicado (Oct2015)
Inicio (Feb2016)

SISTEMA GENERAL DE REGALÍAS

Los recursos programados ascienden a \$182.942 millones (2016 y 2019).

DEPARTAMENTO / SUBREGIÓN	SALDO 2015	INVERSIÓN 2016	INVERSIÓN 2017-2018 (P)	INVERSIÓN 2019 (P)	TOTAL
GUAVIARE	21.640	37.301	78.880	45.121	182.942
DEPARTAMENTAL	-	-	-	-	-
Guaviare	0	0	0	0	0
FCTI	-	-	-	-	-
Guaviare	16.146	6.756	13.602	7.545	44.050
MUNICIPAL	-	-	-	-	-
Guaviare	1.966	3.649	7.837	4.528	17.981
REGIONAL	-	-	-	-	-
Guaviare	3.528	26.896	57.441	33.047	120.912

EJECUCIÓN SGR – GUAVIARE

Desde el 2012 el Sistema General de Regalías ha aprobado **\$215 Mil millones***

El sistema ha permitido invertir hasta hoy **\$148 Mil millones**

En **44 proyectos**

\$148 Mil millones

Cifras en millones de pesos

44 Proyectos

*Cifras con corte a Feb 15 de 2016

Valores en millones de pesos.

Fuente: DNP – DVR Aplicativo Gesproy SGR

ÍNDICE DE GESTIÓN DE PROYECTOS DE REGALÍAS

ENTIDADES EJECUTORAS DEPARTAMENTO DE GUAVIARE

Consulte sus resultados en: www.sgr.gov.co

Fuente: DNP – (DVR-SMSE)

ÍNDICE DE GESTIÓN DE PROYECTOS DE REGALÍAS

Sobresaliente
Medio
Bajo
Crítico
No ejecutor
División subregional

Emp. de energía eléctrica - ENERGUAVIARE		80,0
El Retorno		80,0
DPTO DE GUAVIARE		77,2
Miraflores		73,7
San José del Guaviare		66,2
Calamar		63,3
EAA de San José del Guaviare - EMPOAGUA		53,6

El índice se calculó para 1.220 entidades ejecutoras de 8.731 proyectos por \$26,8 billones con corte a 30 de septiembre de 2015.

En el departamento de Guaviare se destacan **Energuaviare** (80 puntos) y el municipio de **El Retorno** (80 puntos) en rango sobresaliente.

La Gobernación de Guaviare ocupa el puesto N°2 entre los departamentos con 77,2 puntos, ubicándose en rango sobresaliente.

Consulte sus resultados en: www.sgr.gov.co

MAPA REGALÍAS

Distribución

Formulación-Estruc.

Priorización-Aprob.

Ejecución

Control

INICIO

PROYECTOS

RECURSOS

PRODUCCIÓN

FISCALIZACIÓN

ENLACES

GESPROY

Facebook icon

Twitter icon

Datos consolidados 2012 hacia adelante

Número de proyectos aprobados

9.696

Recursos SGR

\$19,5 Billones de pesos

Valor total de los recursos aprobados

\$27,7 Billones de pesos

103 Proyectos desde
1,8 Billones del SGR
13.223 Participantes
75% Compromisos cumplidos

Hoy tenemos el más avanzado sistema de consolidación y visualización para los ciudadanos

DNP Departamento Nacional de Planeación

TODOS POR UN NUEVO PAÍS

ESTRUCTURACIÓN DE PROYECTOS: Diagnóstico

El 25% de los municipios presentan una situación crítica y alta en capacidad para estructuración de proyectos

Grupo Problemática		Municipios
Crítica	Alta	1
Media		1
Baja		0
Mínima		2
Total general		4

* El Indicador de Problemática en la Estructuración de Proyectos (IPEP) tiene en cuenta el porcentaje de ejecución de los proyectos del SGR, el número de proyectos aprobados sin contratar y el número de fases con inconvenientes en proyectos del SGR.

PROYECTOS ESTANDARIZADOS

1. Biblioteca

2. Escuela de música

3. Infraestructura educativa

4. Dotación tecnol. de Instit. Educat.

5. Centro TIC municipal

6. Puesto de salud

7. Estación de bomberos

8. Plaza de mercado

9. Parque recreodeportivo

10. Placa polideportiva

11. Cancha sintética

12. Pavimento rígido

13. Cicloinfraestructura

14. Puentes vehiculares

15. Placa huella

16. Centro de acopio leche

17. Planta de beneficio animal

18. VIS Rural

19. Viviendas palafíticas

20. Unidades sanitarias

21. Celdas solares

22. Cárceles

23. Infraestructura tradicional

24. Cadena de frío - Vacunas

25. Ambulancias

26. Centro de servicio al ciudadano

Proyectos
TIPO
Soluciones ágiles para un nuevo país

PROYECTOS ESTANDARIZADOS

Reducción de tiempos:

Se recorta en **4 meses** el
tiempo de ejecución

Reducción de costos:

70% menos en los
costos de estructuración

ESTRUCTURACIÓN DE PROYECTOS

ACUERDOS MARCO DE PRECIOS ESTANDARIZADOS

SIN ACUERDO MARCO:

Entidad territorial debe realizar un proceso de contratación de manera independiente que le deja poco poder de negociación

CON ACUERDO MARCO:

Colombia Compra Eficiente centraliza el proceso de compra de bienes de características uniformes logrando :

1. Economías de escala
2. Incrementar el poder de negociación
3. Compartir costos y conocimientos entre entidades estatales

Ejemplos de bienes de características uniformes

- 1 Vehículos
- 2 Vestuario
- 3 Servicios de conectividad
- 4 Combustible

APOYO DEL DNP A SECRETARIAS DE PLANEACIÓN

Diagnóstico:

Necesidad de apoyo para
la planeación territorial

**Apoyo del DNP con
un mínimo de
\$50 MILLONES**

Para fortalecer las
Secretarías de
Planeación

DNP Departamento
Nacional
de Planeación

**TODOS POR UN
NUEVO PAÍS**
por el futuro, por la inclusión

ASOCIACIONES PÚBLICO PRIVADAS (APP)

CONPES de lineamientos para la estructuración de APPs

Iniciativa Pública

Sectores cuyos proyectos deben ser estructurados como iniciativa pública

- Educación
- Salud
- Justicia (cárceles)
- Defensa
- Edificaciones públicas sin posibilidad de explotación comercial
- Todos los proyectos cuyos lotes públicos sean utilizados como fuente de ingreso del proyecto y no van a revertir.

Los demás sectores pueden ser estructurados como iniciativa pública, en especial cuando se presenten las siguientes condiciones:

- No existe suficiente demanda privada
- Los proyectos son innovadores-riesgosos
- Requieren un elevado dialogo con las comunidades
- Requieren elevados subsidios
- El Estado desea mantener el control sobre la estructuración

Iniciativa Privada

Sectores donde existe la posibilidad de la implementación de una tarifa

- Acueducto y Alcantarillado
- Aseo
- Vivienda
- TIC
- Energía
- Transporte

Sectores donde existe la posibilidad de negocios inmobiliarios-productivos privados

- Turismo
- Agroindustrial y Logística
- Renovación Urbana
- Edificaciones Públicas

3. Estrategias y herramientas para lograr los objetivos

CARACTERIZACIÓN DEPARTAMENTAL

Concepto	Guaviare	Nacional
Extensión Territorial (Km ²) – IGAC	53.460	1.141.748
Población 2016 - DANE	112.621	48.747.708
Cabecera -DANE	59,2%	76,6%
Resto – DANE	40,8%	23,4%
Densidad poblacional (Personas por km2)	2,1	42,7
Incidencia de la Pobreza 2014 – DANE	n.d	28,5%
Pobreza Extrema 2014 – DANE	n.d	8,1%
GINI 2014 –DANE	n.d	0,538
Desempleo 2014- DANE	n.d	9,1%
Cobertura Régimen Subsidiado (2013) – MSPS	99,6%	98,3%
PIB Per cápita 2014 (\$ corrientes) –DANE	6.055.348	15.564.952
Ingresos Tributarios* Per cápita 2014 (\$ corrientes)- DNP	269.497	483.428

* Corresponde al agregado de municipios y departamentos

CARACTERIZACIÓN DEPARTAMENTAL

Distribución del PIB departamental por principales sectores 2014 (%)

Fuente: DANE.

ESTRATEGIAS Y HERRAMIENTAS

- 1 Sistema de ciudades
- 2 Ordenamiento territorial
- 3 Competitividad y sector productivo
- 4 Indicadores sociales
- 5 Infraestructura regional
- 6 Crecimiento Verde
- 7 Condiciones de conflicto y seguridad
- 8 Aspectos institucionales

SISTEMA DE CIUDADES

Conformación

En Guaviare se encuentra 1 municipio:

San José del Guaviare

(Capital de departamento < 100.000 habitantes)

Población (habitantes urbanos)

2015 → 2050

San José del
Guaviare

44.962

86.712

La población urbana de **San José del Guaviare** llegará a ser casi el doble de la actual en los próximos 35 años.

Fuente: Proyecciones de Álvaro Pachón según Censo DANE 2005. Población 2015 Proyecciones DANE Censo 2005.

SISTEMA DE CIUDADES: BONO DEMOGRÁFICO

Políticas diferenciales por tipo de ciudades

El bono demográfico de **San José del Guaviare** iniciará hasta después de 2035. Su población cuenta con un gran número de habitantes dependientes menores de 15 años.

Pre bono: Periodo en el cual hay más personas dependientes que en edad de trabajar, caracterizado por un mayor número de menores de 15 años.

Bono 1: Periodo en el cual hay más personas en edad de trabajar que las dependientes, caracterizado por un crecimiento de las personas en edad de trabajar; el cual termina justo cuando cambia la relación dependencia.

Bono 2: Periodo en el cual hay más personas en edad de trabajar que las dependientes, caracterizado por un crecimiento de los mayores de 65 años.

Fuente: Misión Sistema de Ciudades.

POT MODERNOS

Diagnóstico: Los planes de ordenamiento territorial actuales tienen deficiencias técnicas, están desactualizados y carecen de posicionamiento como instrumento de desarrollo.

Deficiencias técnicas, metodológicas y de información en la formulación de los POT

1

60% definió inadecuadamente su perímetro urbano en EOT.

50% determinó suelo de expansión sin criterios e información adecuada.

61% delimitó erróneamente los suelos de protección.

En 21% de los POT el plano no está geo-referenciado

Desactualización de los POT

2

Hoy 916 municipios (83% del total) tienen vencida su vigencia de largo plazo.

Ningún municipio incluye determinantes regionales en su POT.

El Ordenamiento del Territorio termina en su límite político administrativo.

Falta de posicionamiento de los POT como instrumento de desarrollo

3

Baja aplicación de instrumentos (plusvalía, valorización, anuncio de proyectos).

Solo 3% incluye estrategias y programas para desarrollar componente rural.

2

Ordenamiento territorial

POT MODERNOS

Diagnóstico: Vigencia de los planes de ordenamiento territorial

1 municipio de los 4 del departamento cuenta con su POT revisado (largo plazo)*.

Tipo de instrumento	Número de municipios
POT (Más de 100 mil habitantes)	0 municipios
PBOT (Entre 30 mil y 100 mil habitantes)	1 municipio
EOT (Inferior a 30 mil habitantes)	3 municipios

Fuente: Minvivienda (2006) y Sistemas de Ciudades.

* La revisión se refiere a la vigencia de largo plazo (mínimo 3 períodos constitucionales de las administraciones municipales y distritales)

POT MODERNOS

Propuesta: Un programa que permite enfrentar los retos de la planeación territorial del país, mediante tres componentes:

Alistamiento

1

- Arreglo institucional de las entidades del orden nacional y regional para obtener insumos.
- Fortalecimiento de capacidades institucionales locales.
- Apoyo con estudios técnicos requeridos.

Formulación

2

- Compromiso de las administraciones municipales de actualización de su POT reflejado en el Plan de Desarrollo.
- Visión supramunicipal y con enfoque diferencial.
- Integrar el territorio urbano y rural.
- Delimitación de zonas de amenazas y riesgos.

Implementación

3

- Fortalecimiento de capacidades institucionales para que el POT sea generador de recursos de inversión en los municipios.
- Incorporación y aplicación de instrumentos de planificación, gestión y financiación para suelo urbano y rural.

2

Ordenamiento territorial

PLAN DE ORDENAMIENTO DEPARTAMENTAL POD

¿Que es el POD?

- Planes sectoriales
- POT municipales
- POD vecinos
- Análisis territoriales
- Estrategia regional nacional
- ODS

Modelo de territorio deseado

Apuesta del departamento sobre:

- Sistema de conectividad: Desarrollo Vial
- Estructura ecológica departamental
- Sistema Regional de manejo de residuos sólidos
- Política de asentamientos y oferta de vivienda
- Apuestas productivas y de competitividad
- Sistema regional de infraestructura educativa, de salud y servicios públicos

Normas + Inversiones: planes, programas y proyectos
POD

CATASTRO MULTIPROPÓSITO

Diagnóstico: Catastro rural y urbano

Rural

El 100% de los municipios se encuentra sin formar en su parte rural.

Urbano

El 100% de los municipios presenta desactualización en su parte urbana (8 años).

No. Municipios Rurales	Estado del Catastro	No. Municipios Urbanos
0	Desactualizado de 6 a 10 años	4
4	Sin formación	0

CATASTRO MULTIPROPÓSITO

Propuesta

¿A que debe conducir la transformación del Catastro?

A un Catastro completo

- Que cubra geográficamente la totalidad del país.
- Que incorpore todas las formas de tenencia de la tierra.
- Que provea el inventario de baldíos.
- Que recoja variables físicas actualizadas de los predios.

A un Catastro preciso

- Que permita ubicar los predios georreferenciados.
- Que permita individualizar los predios con detalle.
- Que refleje un valor catastral más aproximado a la realidad.

A un Catastro articulado con Registro

- Que contenga información de área y linderos coincidente.
- Que armonice los procedimientos de ambos sistemas.

PLAN MAESTRO PARA EL DESARROLLO DE LA ORINOQUÍA Y NUEVO POLO DE DESARROLLO REGIONAL

Instrumento de fortalecimiento institucional, ordenamiento y planificación para toda la **región** en el marco del **Posconflicto**

Contribución al cierre de brechas

Cierre de brechas

- Brecha Baja
- Brecha Medio Baja
- Brecha Medio Alta
- Brecha Alta

- Ordenamiento Territorial
- Infraestructura y Logística
- Recurso Hídrico
- Gobernanza

Resultados esperados:

- 1 PODs, POTs, EOTs, PBOTs
- 2 Planes de Desarrollo Departamental y municipal
- 3 Catastro Multipropósito
- 4 Ordenamiento Productivo
- 5 Desarrollo sostenible y ODS
- 6 Infraestructura de transporte y Energía
- 7 Ejecución de proyectos piloto
- 8 APPs en la región

PLAN MAESTRO PARA EL DESARROLLO DE LA ORINOQUÍA Y NUEVO POLO DE DESARROLLO REGIONAL

RECURSOS NATURALES – ECOTURISMO

La Orinoquía cuenta con 28 % de las existencias de agua del país

RECURSOS NATURALES

- **Ordenamiento Ambiental Territorial (OAT)** a través de la elaboración y ajuste de los instrumentos de planeación del recurso hídrico.
- Resiliencia y adaptación al Cambio Climático

EL DEPARTAMENTO DE GUAVIARE ES EL CUARTO EN COMPETITIVIDAD EN LA REGIÓN

Escalafón de Competitividad Departamental entre 32 departamentos - CEPAL 2015

En las mediciones de los años 2009 y 2012 el departamento del Guaviare ocupó la penúltima posición 28 de 29 (solo superando a Chocó). En el escalafón del año 2015 se ubico en el lugar 29 entre los 32 departamentos con un puntaje de 13,3 / 100

Fuente: CEPAL 2015

RECURSOS DISPONIBLES PARA CIENCIA, TECNOLOGÍA E INNOVACIÓN

Proyección de Recursos en CTI para Guaviare

Recursos Aprobados y Disponibles del Fondo de CTI
(miles de millones)

El Departamento de Guaviare tiene la oportunidad de estructurar proyectos de alto impacto en innovación

En Guaviare se han **aprobado 20 mil millones** y para el año **2016 dispone de 23 mil millones**

DIAGNÓSTICO AGROPECUARIO

Información agropecuaria			
	Unidad	Cantidad/ valor	Participación Nacional (%)
Valor Agregado Agropecuario 2014	Miles de millones	3	0,01

Sector agrícola 2013					
	Unidad	Cantidad/ valor	Participación Nacional (%)	Rendimiento Dpto. (Ton/Ha cosechadas)	Rendimiento Nacional. (Ton/Ha cosechadas)
Producción	Toneladas	63,838	0,2		
Total Área sembrada	Ha	21.214	0,4		
Maíz	Ha	6.724	1,1	1,5	2,5
Plátano	Ha	5.076	1,1	5,5	8,3
Arroz	Ha	4.428	0,8	3,4	4,6

Sector pecuario 2014			
	Unidad	Cantidad/ valor	Participación Nacional (%)
Inventario bovino	# cabezas	268,700	1,2
Inventario porcino	# cabezas	3,400	0,1
Inventario Avícola traspatio + capacidad ocupada	# cabezas	70,850	0,05
Crédito agropecuario 2014			
Monto colocado	Miles de millones	7,3	0,1
Créditos otorgados	Número	343	0,1
El 0,56% de la población rural y rural disperso accedió a crédito agropecuario			

Fuente: EVA 2013, Censo ICA, Finagro y DANE cuentas departamentales 2014.

VIVIENDA Y POBREZA RURAL

La pobreza multidimensional rural de Guaviare es superior en 8,6 p.p. que el valor nacional

Déficit cuantitativo
de vivienda rural

Déficit cualitativo
de vivienda rural

IPM rural

Fuente: Censo (2005)

El 88,5% de los hogares rurales en Guaviare están en condición de déficit habitacional (9,3% déficit cuantitativo y 79,2% déficit cualitativo).

En 3 de los 4 municipios, la incidencia de pobreza multidimensional rural es superior al 90%.

	Guaviare	Colombia
Déficit cuantitativo de vivienda rural	9,3%	11,7%
Déficit cualitativo de vivienda rural	79,2%	56,5%
IPM rural	88,7%	80,1%

TASA DE DESEMPLEO

San José* : Entre el año 2012 – 2014 se crearon más de 3 mil nuevos empleos, logrando reducir la tasa de desempleo en 4,5 p.p., la cual pasó de 18,6% a 14,1%.

En el 2014 con respecto al año anterior la tasa de desempleo aumentó en 0,6 p.p. dado el crecimiento de la participación laboral en 1.05 p.p. en dicho periodo

Fuente: DANE – GEIH. Cálculos: DNP – DDS

* La información de San José se extrae del informe anual por nuevos departamentos del DANE. Este informe lo viene presentando el DANE desde el 2012.

* Los datos de desempleo para las ciudades capitales de los Nuevos Departamentos aun no se encuentra disponible para 2015.

ESTADO BASE SISBÉN GUAVIARE – 2016

Diagnóstico SISBEN

Población SISBEN Nacional corte Enero 2016

Número de personas validadas en el SISBEN

35.281.697

75% Población Colombiana

Estado base Sisbén Guaviare

COBERTURA DE ENERGÍA

Cobertura de Energía Eléctrica

ENERGIA	Cobertura a dic. 2015	Meta Cobertura 2018
ICEE* Total	78.96%	100%

Fuente: UPME (2015).

Cobertura Nacional: 96.7%

Cobertura Regional : 81.6%

* ICEE Índice de Cobertura de Energía Eléctrica (UPME)

Fuente: UPME 2015.

5

Infraestructura regional

ÁREAS PROTEGIDAS Y ECOSISTEMAS ESTRATÉGICOS

23% del departamento está declarado como Parque Nacional Natural:

- ✓ 13% del departamento de Guaviare corresponde a humedales

Reserva Forestal Ley 2:

- ✓ **A:** procesos ecológicos básicos necesarios – 1,7 millones ha
- ✓ **B:** manejo sostenible del recurso forestal – 313.000 ha
- ✓ Áreas con previa decisión de ordenamiento: 2,9 millones de hectáreas - resguardos indígenas

DEGRADACIÓN DE SUELOS POR EROSIÓN

13% del área del departamento de Guaviare presenta problemas erosión:

- ✓ 9% del territorio rural tiene **erosión Moderada**
- ✓ Con **erosión severa**, se destaca el municipio de **El Retorno**

HERRAMIENTA PARA LA PLANIFICACIÓN DEL SUELO RURAL

Conflicto uso del suelo. zonas de reserva natural y comunidades étnicas

Dispone de información a nivel departamental y municipal sobre:

Conflicto en el uso del suelo
Zonas de reservas natural
Zonas de comunidades étnicas
Cultivos ilícitos

Guaviare	Proporción
Uso adecuado del suelo	94,4%
Zonas de reserva natural	23,4%
Zonas de comunidades étnicas	36,6%
Cultivos ilícitos (2014)	0,10%

Herramienta
suelo rural

Fuente: IGAC (2012, 2015) y SINAP (2015).

ESCENARIOS DE CAMBIO CLIMÁTICO 2011-2040

A **2040** la temperatura del departamento **aumentará** en promedio **0,9°C**

A **2040** la precipitación del departamento **disminuirá** en promedio un **6,65%**

DISPOSICIÓN FINAL DE RESIDUOS SÓLIDOS

Estado del servicio de Aseo y la vida útil de los sitios de disposición final

2 municipios de los 4 disponen sus residuos sólidos en un sitio de disposición adecuada, que se ajusta a las condiciones técnicas establecidas por el MVCT.

2 municipios del departamento tienen sitios de disposición que cuentan con una vida útil restante inferior a dos años.

SISTEMAS DE TRATAMIENTO DE AGUAS RESIDUALES

El porcentaje de **agua residual tratada** en el departamento de **Guaviare** es de **0%**.

Promedio Nacional: 36,7%

TENDENCIA HISTÓRICA DEL CONFLICTO

De 3 en 2001 a 2 en 2013 disminuyeron los municipios con **muy alta y alta incidencia** del conflicto en **Guaviare**

De 43 en 2001 a 16 en 2013 disminuyeron los municipios con **muy alta y alta incidencia** del conflicto en la **región Llanos**

Incidencia del conflicto 2001

Incidencia del conflicto 2013

VÍCTIMAS DEL CONFLICTO ARMADO

647 personas se incluyeron en el Registro Único de Víctimas por hechos ocurridos en el 2015 en el departamento.

42.951 personas (equivalente al 38% del total de población del departamento) han declarado algún tipo de hecho en el departamento hasta la fecha.

\$26.971 millones se invertirán aproximadamente en 2016 para la atención, asistencia y reparación de las víctimas en el departamento de acuerdo a la regionalización indicativa del presupuesto de inversión.

Víctimas por hechos ocurridos en el departamento en el 2015

Víctimas que han declarado en el departamento

Fuente: Unidad para las Víctimas, 1 de febrero de 2016.

SEGURIDAD

En el año 2014, la tasa de homicidios por cada cien mil habitantes para Guaviare asciende a 43.8, por encima de la tasa nacional (27.9).

En cuanto al reporte de desaparición de personas del Instituto de Medicina Legal y Ciencias Forenses de 2014, la tasa para el departamento ascendió a 9.13 por debajo de la tasa nacional que se situó en 15.24.

Se reportaron 2 acciones de grupos armados al margen de la ley correspondiente a las FARC. (Fuente CGFM).

Por su parte, el departamento presentó una tasa de hurto a personas de 35.6, la cual se encuentra por debajo de la totalidad del territorio (197.9).

El departamento presentó una tasa de lesiones comunes de 115.1, cifra inferior a la tasa nacional, situada en 172,5.

CAJA DE HERRAMIENTAS PLANES INTEGRALES DE SEGURIDAD Y CONVIVENCIA CIUDADANA (PISCC)

Departamento Nacional de Planeación

Guías para formulación, evaluación, seguimiento y evaluación de los Planes

Información para diagnóstico municipal

Guía, implementación,
formulación y
seguimiento PISCC

Proyectos y
financiación

Ir al PISCC

Video de
bienvenida

Insumos información
municipal

Ir a información

Otros enlaces de
información

Mecanismos y fuentes de financiación

7

Condiciones de
conflicto y seguridad

RESULTADOS DESEMPEÑO INTEGRAL 2014

4
municipios

Puntajes

- El Retorno (72,4)
- Calamar (66,7)
- San José del Guaviare (63,5)
- Miraflores (61,6)

1 municipio de Guaviare se ubicó en un rango de calificación Satisfactorio.

A nivel nacional en promedio Guaviare se ubica en el **puesto 23** con **66,1** puntos, ubicándose en un rango de calificación Medio.

En la región **Llano** Guaviare es el departamento **No. 6** en desempeño integral.

75% de los municipios de Guaviare mejoraron con relación a la vigencia 2011.

Guaviare 2011

Guaviare 2014

RESULTADOS DESEMPEÑO FISCAL 2014

Guaviare 2011

75% de los municipios de Guaviare tienen condiciones de sostenibilidad financiera. El mejor indicador se registra en **El Retorno (73 puntos)**.

1 municipio en **Guaviare** registra vulnerabilidad en su gestión financiera con **61,8 puntos**.

El **promedio** de desempeño fiscal de los municipios de **Guaviare** (68,9 puntos) es inferior al promedio regional (73,3 puntos).

50% de los municipios de Guaviare mejoraron con relación a la vigencia 2011.

Guaviare 2014

A scenic view of a rocky riverbank. The foreground shows a waterfall cascading over dark, jagged rocks into a pool of water. The water is a mix of brown and yellow, suggesting sediment or algae. The background features a dense line of green trees and bushes under a bright sky. A semi-transparent white banner is overlaid across the middle of the image, containing the text "4. KIT Territorial DNP".

4. KIT Territorial DNP

KITERRITORIAL DNP PARA LA FORMULACIÓN DE PLANES DE DESARROLLO TERRITORIALES

Unidad 1.
El Diagnóstico

01 Pasos para un diagnóstico territorial

Unidad 2.
Parte Estratégica

02 Definición de objetivos, indicadores y metas

Unidad 3.
Plan de Inversión

03 Estimación de recursos de financiación

KITerritorial
DNP

www.kiterritorial.co

www.dnp.gov.co
www.kiterritorial.co

Síguenos en las redes:

@simongaviria

@DNP_Colombia

DNP Departamento
Nacional
de Planeación
