

Anexos del Plan Nacional de Desarrollo 2010 - 2014

Anexo III.C.4-1. Grandes proyectos

Energía eléctrica

Nombre	Descripción	Región	Inversión (Millones de Dolares)	Responsable
GECELCA III	Planta de Generación a Carbón Mineral con una capacidad instalada de 158 MW, un eficiencia de 10.500 Btu /KWh. Asignadas Obligaciones de Energía Firme de 1.116,9 GWh – año entre el 1 de diciembre de 2012 y el 30 de noviembre de 2013. Ubicado en Zona Franca. Entra en operación en diciembre de 2012.	Puerto Libertador (Córdoba)	236	GECELCA 3 S.A.S. ESP
TERMOCOL	Planta de generación térmica dual a gas y Diesel con una capacidad instalada de 251 MW. Tiene asignadas Obligaciones de Energía Firme 1677,71 GWh – año a partir de diciembre de 2012. Entra en operación en diciembre de 2012	Santa Marta (Magdalena)	125	Grupo POLIOBRAS S.A. ESP
CUCUANA	Planta de Generación Hidroeléctrica con una capacidad instalada de 60MW. Tiene asignadas obligaciones de Energía en firme de 50 GWh – año a partir de 2014. Entra en operación en diciembre de 2014.	Municipios de Roncesvalles, San Antonio, Rovira e Ibagué (Tolima)	110	EPSA S.A. ESP
AMOYÁ	Planta de Generación Hidroeléctrica con una capacidad instalada de 78 MW. Tiene asignadas obligaciones de Energía en firme de 214,27 GWh – año a partir de 2011. Entra en operación en Julio de 2011.	Cuenca media del río Amoyá, a la altura del municipio de Chaparral/ Tolima	196	ISAGEN S.A. ESP
ITUANGO	Planta de Generación Hidroeléctrica con una capacidad instalada de 1200 MW en su primera etapa con posibilidad de una segunda etapa en la que alcanzará los 2400 MW. Tiene asignadas obligaciones de Energía en firme de 1085 GWh – para el año 2018-2019. Entra en operación en julio de 2017.	Municipios de Ituango y Briceño (Antioquia)	2.298	Sociedad Hidroeléctrica Ituango S.A., ESP / Construcción y Operación por EPM
SOGAMOSO	Planta de Generación Hidroeléctrica con una capacidad instalada de 820 MW. Tiene asignadas obligaciones de Energía en firme de 7400 GWh entre el año 2014 y 2019. Entra en operación en noviembre de 2013.	Municipios de Girón, Betulia, Zapatoca, Los Santos y San Vicente de Chucurí (Santander)	1527	ISAGEN S.A. ESP
EL QUIMBO	Planta de Generación Hidroeléctrica con una capacidad instalada de 396 MW. Tiene asignadas obligaciones de Energía en firme de 6296 GWh entre el año 2014 y 2019. Entra en operación en diciembre de 2014.	Gigante y Garzón (Huila)	690	EMGESA S.A. ESP
MIEL II	Planta de Generación Hidroeléctrica con una capacidad instalada de 135,2 MW. Tiene asignadas obligaciones de Energía en firme de 184 GWh – año a partir de 2014. Entra en operación en enero de 2013.	Municipios de Samaná, Marquetalia y Victoria (Caldas)	193	Promotora Miel II S.A. ESP

Hidrocarburos y derivados

Nombre del Proyecto	Descripción	Región	Inversión (Millones de dólares)	Responsable del Proyecto
PLAN MAESTRO DE LA REFINERÍA DE CARTAGENA-REFICAR	Ampliación y modernización de la refinería con el fin de satisfacer la demanda interna en Colombia, tomar ventaja de las oportunidades en el mercado de exportación y producir derivados con la mejor calidad, que cumplan las especificaciones actuales y futuras. Entrada en operación: diciembre de 2013.	Cartagena (Bolívar)	3.770	Ecopetrol -Filial Reficar S.A.
MODERNIZACIÓN DE LA REFINERÍA DE BARRANCABERMEJA	Adaptar la infraestructura de la refinería para procesar crudos pesados nacionales con una capacidad 150 KBPD y actualizar su configuración para llevarla de media a alta conversión. Entrada en operación: agosto de 2014.	Barrancabermeja (Santander)	2.940	Ecopetrol
OLEODUCTO BICENTENARIO DE COLOMBIA	Construcción de un nuevo oleoducto con capacidad de 450 KBPD para diciembre de 2012. Inicia en Casanare y termina en Coveñas.	Atraviesa los departamentos de: Casanare, Arauca, Norte de Santander, Cesar, Bolívar y Sucre	3768	Ecopetrol y terceros
SISTEMA SAN FERNANDO MONTERREY	Construcción de un oleoducto de 30" entre los Campos de Castilla y Monterrey con una capacidad de 390 KBPD para diciembre de 2012.	Atraviesa los departamentos: Meta, Casanare y Cundinamarca	745	Ecopetrol
PROYECTO: COVEÑAS	Incremento de capacidad de almacenamiento en 3.600 KBIs y construcción de una cuarta monoboaya para diciembre 2012.	Sucre	383	Ecopetrol y terceros
POLIDUCTO SUTAMARCHÁN-APIAY (POLIDUCTO ANDINO)	Transportar 53 KBPD de diluyente de la estación Sebastopol hasta la estación Apiay.	Atraviesa los departamentos: Meta y Cundinamarca	305	Ecopetrol
EXPANSIÓN DEL GASODUCTO CUSIANA-VASCONIA-CALI	Construcción de estaciones compresoras, la adecuación y ampliación de las estaciones compresoras existentes y loops con el fin de ampliar la capacidad de 180 MPCD (desde 210 MPCD hasta una capacidad futura de 390 KBPD). El aumento se hará de manera escalonada de acuerdo con el incremento de producción de gas en el campo Cusiana.	Atraviesa los departamentos: Casanare, Boyacá, Caldas, Tolima, Risaralda, Quindío y Valle del Cauca	380	Transportadora de Gas- TGI S.A. ESP

Minería

Nombre del Proyecto	Descripción	Región	Inversión (Millones de dólares)	Responsable del Proyecto
GRAMALOTE	Proyecto minero de oro. Actualmente, se encuentra en exploración y aún no existe una fecha para la entrada de la fase de explotación.	Antioquia	Sin datos	B2Gold y AngloGold Ashanti Ltd
CAÑAVERAL	Proyecto para la exploración y explotación de carbón. Se encuentra en etapa de exploración y no hay fecha estimada de entrada la fase de explotación.	Guajira	Sin datos	MPX Colombia S.A.
LA COLOSA	Proyecto para la exploración y explotación de metales preciosos, especialmente oro. Se encuentra en etapa de exploración y aun no existe fecha estimada de entrada de la fase de explotación.	Tolima	Sin datos	Anglo Gold Ashanti
LA BODEGA	Proyecto para la exploración y explotación de metales preciosos. Se encuentra en etapa de exploración y aun no existe fecha estimada de entrada de la fase de explotación.	Santander	Sin datos	Ventana Gold Corporation
MARMATO	Proyecto en exploración para la explotación de metales preciosos. Se estima la explotación a finales del año 2014 o 2015.	Caldas	Sin datos	Medoro Resources
EL DESCANSO SUR (SIMILOA)	Proyecto para la exploración y explotación de carbón. Permitiría ampliar la producción de Carbón de Drummond.	Cesar	438,00	Drummond Ltd.
CERREJÓN ZONA SUR	Proyecto para la exploración y explotación de carbón. Permitiría ampliar la producción de Carbón de Cerrejón.	Guajira	17,05	Cerrejón Ltd.
SAN JORGE	Proyecto para la exploración y explotación de carbón. Pendiente la obtención de la Licencia Ambiental.	Córdoba	41,00	Cerromatoso S.A.

Anexo IV.A.3-1. Indicadores de la situación de salud de Colombia

El estado de salud de un país se puede conocer a partir de su mortalidad y morbilidad. En los países donde la mortalidad es baja y la esperanza de vida alta el estado de salud se determina principalmente por la morbilidad –la sociedad ha logrado disminuir las muertes por enfermedades transmisibles, las enfermedades agudas pierden importancia relativa y toma importancia las enfermedades crónicas–. En los países donde la mortalidad es alta y la esperanza de vida media o baja el estado de salud se conoce básicamente por la mortalidad.

En Colombia, la esperanza de vida media se ha incrementado, pasando de 70,90 años en el quinquenio 1995-2000 a 74 años en el quinquenio 2005-2010. Por su parte, según las Estadísticas Vitales ajustadas del Departamento Administrativo Nacional de Estadísticas (DANE)⁶³⁷, las tasas de mortalidad en la niñez, infancia y materna han disminuido. Así, la mortalidad en la niñez pasó de 35,1 muertes en menores de cinco años por cada 1000 nacidos vivos en 1998 a 24,9 en 2008; la tasa de mortalidad infantil pasó de 27,45 muertes en menores de 1 año por 1000 nacidos vivos en 1998 a 20,60 en 2008; y la razón de mortalidad materna pasó de 93,9 en 1998 a 75,6 muertes maternas por cien mil nacidos vivos en el 2007; con un ligero incremento en el año 2000 donde alcanza el máximo valor (104,9)⁶³⁸. En el mismo sentido, cabe de destacar el descenso de la tasa de mortalidad por Enfermedad Diarreica Aguda (EDA)⁶³⁹, la cual pasó de 33,76 en 1998 a 11,58 por 100.000 menores de 5 años para el año 2006, lo que equivale a una reducción de la tasa del 65% en 8 años, resultado que está muy de acuerdo con el incremento progresivo en cobertura de servicios de acueducto y alcantarillado.

En contraste con esta reducción, las muertes por enfermedades cardiovasculares han aumentado. En el año 2000 la tasa por enfermedad isquémica del corazón fue de 55,61, y en el 2008 ascendió a 64,45 muertes por cada 100 mil habitantes (Estadísticas Vitales - DANE).

Así, la situación actual de salud del país, revela la presencia de elementos de una transición epidemiológica y demográfica que se traducen en la coexistencia de las enfermedades transmisibles propias de los países en vía de desarrollo y las crónicas o degenerativas características de los países desarrollados:

- La población está empezando a envejecer y está concentrada en las ciudades.
- La mortalidad muestra un perfil dominado por las causas externas, las enfermedades cardio y cerebro vasculares, la neumonía, la diabetes y los tumores. Pero aún se evidencian muertes por enfermedades transmisibles (malaria, dengue, entre otras), y si bien se observan logros en la disminución de algunos indicadores (en especial las de mortalidad infantil y en la niñez), aún persisten grandes diferencias departamentales que no pueden ser ignoradas.
- El aumento en la prevalencia de enfermedades no transmisibles y la exposición a los factores de riesgo asociados, que presionan la demanda de servicios.

⁶³⁷ Ajuste debido a subregistro de nacimientos y defunciones y a procesos de conciliación censal de la población (1985-2004) y al método de años de vida perdidos (probabilidad de años que deberían haber vivido las personas que fallecen; 2005 en adelante), a cargo del DANE, para cada uno de los departamentos a excepción de los departamentos del grupo Amazonas, que incluye: Amazonas, Guainía, Guaviare, Vaupés y Vichada, que fue necesario agruparlos debido a la precariedad de las estadísticas.

⁶³⁸ La reducción entre el año 1998 y 2006 corresponde a un 20,12%. Para el periodo 2000-2006 la reducción fue de 28,5%.

⁶³⁹ La Tasa de Mortalidad por EDA es un indicador que se relaciona íntimamente con la persistencia de condiciones de pobreza y refleja la existencia de deficiencias en la población en materia de calidad de la vivienda, higiene personal, acceso a servicios sanitarios y de agua potable, entre otros factores.

Esto implica retos para: (1) el sistema de salud, ya que impone costos asociados a la atención de las enfermedades crónicas, que si bien no son exclusivas de la población mayor, si son representativas en las personas mayores de 60 años; (2) la formación del recurso humano que deberá ajustar la oferta educativa pertinente a las necesidades; (3) las condiciones en el mercado del trabajo para la productividad durante el envejecimiento y el disfrute una vejez sana.

Mortalidad

El nivel de mortalidad en las poblaciones más jóvenes se relaciona con el bienestar y calidad de vida de la población y del progreso sanitario. Los indicadores de mortalidad infantil y en la niñez, y mortalidad materna, se utilizan como referente en este sentido. A continuación se presenta el comportamiento departamental de dichos indicadores, que complementa la evolución nacional señalada anteriormente.

Mortalidad en la niñez (menores de cinco años), comportamiento departamental

Figura A IV-1. Comportamiento departamental mortalidad en la niñez. Colombia, 2008

Fuente: Cálculos DNP - DDS - SS a partir de Estadísticas Vitales (EE. VV.) con ajuste - DANE
 La reducción nacional contrasta con una leve disminución en el área de residencia cabecera y un crecimiento en resto. Es así como para 1998, Cabecera representó el 75,39% de la mortalidad en la niñez, mientras que Resto (centro poblado y rural disperso) alcanzó el 24,61%. Para el año 2008 la representación de Cabecera es del 74,84% y para Resto del 25,16%.

Si bien se observa una disminución a escala nacional, las diferencias regionales son altas y los departamentos con las mayores tasas son los mismos durante el periodo 1998-2008. Por ejemplo, Vichada muestra la mayor tasa de mortalidad en la niñez en 1998, 2003 y 2006, y en 2000 y 2008

presenta la segunda tasa más alta. Similar situación ocurre con Vaupés, que registra la mayor tasa en los años 2000 y 2003, la segunda mayor tasa en 2006 y la mayor tasa en 2008.

Por su parte, Santander se mantiene como uno de los departamentos con las menores tasas de mortalidad en la niñez durante el periodo analizado. En el caso de mortalidad por EDA, para el año 2006 aún persisten departamentos con tasas superiores a 20 defunciones por esta causa; en La Guajira, Cauca, Cesar, Magdalena y el Grupo Amazonas.

Mortalidad infantil (menores de 1 año), comportamiento departamental

Dentro de la mortalidad infantil, la mortalidad neonatal, representa aproximadamente el 63% de los casos. En efecto, el mayor número de casos de mortalidad infantil se da en los primeros días de vida del menor, encontrándose que es mayor la ocurrida hasta el sexto día de vida, conocida también como neonatal precoz (44%). Sin embargo, la distribución ha cambiado a lo largo de los años. En 1998 el 25% de las muertes ocurría en menores de 1 día, el 20% en niños y niñas de 1 a 6 días y el 15% en los de 7 a 27 días. En el año 2008, el 22% de las muertes fueron en niños y niñas de 1 a 6 días, el 17% entre los de 7 y 27 días, el 15% en los menores de 1 y día y el 7% en menores de 1 hora. Es importante llamar la atención que la mortalidad posneonatal⁶⁴⁰ y la de niños y niñas de 28 y 29 días, desde 2002, han mantenido constante su participación en el 37% y el 1%, respectivamente (figura A IV-2).

Figura A IV-2. Comportamiento Departamental Mortalidad Infantil. Colombia, 2008

Fuente: Cálculos DNP - DDS - SS a partir de Estadísticas Vitales con ajuste - DANE.

Al igual que en la mortalidad en la niñez las diferencias regionales son importantes. Durante los años 1998, 2000 y 2006, Vichada es el departamento con la mayor tasa de mortalidad en menores de 1 año, y en 2008 presenta la cuarta tasa más alta. Similar situación ocurre con los

⁶⁴⁰ Corresponde a las muertes en niños y niñas entre 1 mes y 1 año de vida.

departamentos de Vaupés y Guainía. Por su parte, Santander se mantiene como uno de los departamentos con las menores tasas. Las características de la madre, en especial la educación impactan negativamente las tasas de mortalidad infantil y en la niñez –a mayor educación menor mortalidad–⁶⁴¹.

Mortalidad materna, comportamiento departamental

Los resultados de la reducción en materia de mortalidad materna deben valorarse a la luz de los diferentes factores que afectan la mortalidad materna, pasando por los problemas de subregistro inicial y su posterior mejora, la sobre-estimación de población en capacidad potencial de estar en embarazo, las variaciones en el uso de métodos modernos de planificación familiar, los embarazos en adolescentes, la modificación de las prácticas sexuales; que finalmente afectan los valores calculados⁶⁴². Entre los años 2000 y 2007, casi todos los departamentos obtuvieron progresos significativos en el mejoramiento de este indicador, destacándose San Andrés y Quindío con las mayores reducciones comparativas entre estos dos años, aproximadamente del 67% cada uno, por el contrario Arauca y Huila presenta las menores reducciones: el 4% y el 3%, respectivamente. Sin embargo, todavía persisten departamentos con tasas demasiado altas (figura IV-3).

Figura A IV-3. Comparativo Departamental Razón de mortalidad materna por 100.000 N. V. Colombia, 2007

Fuente: DANE - Estadísticas Vitales sin ajuste. Estimaciones mesa de trabajo ODM 4-5-6.

⁶⁴¹ Siendo mayor la incidencia en madres con primaria completa o incompleta y secundaria incompleta que en aquellas con secundaria completa, universidad completa o incompleta, en todas las regiones.

⁶⁴² Este aumento puede explicarse, entre otras cosas, por el cambio de metodología de cálculo del indicador que se presentó en el año 1998, la implementación del nuevo certificado de defunción y nacido vivo en 1995, que generaron un aumento del promedio de muertes maternas registradas anualmente y un mejor registro de los nacimientos del país. Estas circunstancias han hecho más confiable el cálculo de las razones de mortalidad materna; sin embargo, aún existen dificultades para la medición del número de muertes maternas por la falta de identificación y clasificación del caso y la ausencia en la notificación, así ocurre en poblaciones alejadas al área urbana en general, como por ejemplo las comunidades indígenas.

Hay consenso en identificar que casi la totalidad de las causas de las muertes maternas en el país, podrían evitarse con programas de control prenatal de calidad, servicios oportunos y calificados en el proceso del parto, de un buen seguimiento posparto y servicios de planificación familiar. Estos indicadores han evolucionado favorablemente. En efecto, para el año 1998 el porcentaje de nacimientos con cuatro o más controles prenatales es del 64,5%, para el 2007 el valor es del 83,6%. Por su parte, desde el año 2002 la atención institucional del parto es de más del 95%; para el año 2008 esta cifra es del 98,1%; sin diferencias significativas por departamentos.

Mortalidad general

El estudio de Análisis de Situación de Salud realizado por la Universidad de Antioquia para el Ministerio de la Protección Social, incluye un análisis de Mortalidad que cubre un período de 22 años durante el cual se registraron 3.790.514 defunciones. Las cuatro primeras causas de mortalidad se mantuvieron estables desde 1985 al 2006, siendo la primera las enfermedades del aparato circulatorio (cardiovasculares), seguidas por las causas externas, los tumores y las enfermedades del sistema respiratorio. Entre los hombres las defunciones correspondieron principalmente a causas externas (20%); le siguen en su orden, las enfermedades del aparato circulatorio (15%) y los tumores (7%). Entre las mujeres, las muertes obedecieron principalmente a enfermedades del aparato circulatorio, seguidas por los tumores, las causas respiratorias y las causas externas. Estas cifras muestran que en Colombia están creciendo las muertes por enfermedades crónicas o degenerativas y disminuyendo las asociadas a enfermedades transmisibles y se espera que esa tendencia se mantenga (MPS – ASIS, 2010).

Figura A IV-4. Comportamiento Departamental de la mortalidad por enfermedad cardiovascular. Colombia, 2006⁶⁴³

Fuente: Cálculos DNP-DDS-SS a partir de Estadísticas Vitales con ajuste - DANE

⁶⁴³ Los departamentos en blanco corresponden a “sin información”. Cabe señalar que las cifras departamentales por mortalidad específica presentan un mayor rezago que las cifras nacionales, y por lo tanto al momento de elaboración de este informe el año 2006 era el último disponible.

Las muertes por enfermedades cardiovasculares casi que se han duplicado en 25 años, pasando de 30.000 muertes en 1980 a 55.000 en el 2004; el incremento es más notable para las enfermedades isquémicas, para las cerebrovasculares y para las hipertensivas, lo que ha representado importantes costos para el sistema de salud y la actualización periódica del plan de beneficios. La tasa de mortalidad estas causas se estima en 130,2 por 100.000 habitantes (2007)⁶⁴⁴. A escala regional, los departamentos conocidos como los antiguos territorios nacionales, además de Chocó, La Guajira y Nariño presentan las menores tasa de mortalidad por enfermedad cardiovascular (figura IV-4).

Por otra parte, la tasa de mortalidad por VIH/sida exhibe una curva ascendente con pendiente moderada que indica un crecimiento anual del indicador, pasando de 3,63 a 5,38 muertes por 100.000 habitantes entre 1998 y 2008. Para el año 2008 aproximadamente hay 2.400 personas que anualmente se registran con muerte asociada al VIH/sida en el país⁶⁴⁵. Al analizar por sexo, la distribución de casos de mortalidad resulta mayor entre los hombres para todos los años estudiados. Sin embargo, se observa un incremento progresivo en la participación de las mujeres en las muertes por sida, el cual sobrepasa el 11% desde 1999. Este comportamiento concuerda con la tendencia a la feminización de la epidemia que ha disminuido la relación hombre-mujer de 5 en 1998 a 3,8 en 2006⁶⁴⁶.

Morbilidad y factores de riesgo

En el perfil de la morbilidad según la atención en urgencias predominan las patologías de origen infeccioso. En este grupo la enfermedad diarreica aguda (EDA) explica la mayor proporción de la atención en ambos sexos y su frecuencia se mantiene constante entre las primeras cinco causas por edad. En la población infantil, la EDA ocupa un significativo renglón en la atención de consulta externa, de urgencias y en la de hospitalización. En los hombres los traumatismos ocupan un renglón importante en los servicios de urgencias, hecho que contrasta con enfermedades de origen infeccioso y con enfermedades no transmisibles. En las mujeres el perfil es aún más polarizado, pues aunque sobresalen las enfermedades infecciosas, con las respiratorias agudas en el quinto lugar, también los problemas relacionados con la unidad perinatal ocupan un renglón importante. Las complicaciones de la gestación, parto o puerperio contribuyen con el 14% de las diez primeras causas de atención en urgencias, las que explican la mitad de la atención total.

Las condiciones crónicas observadas con mayor frecuencia en ambos sexos, correspondieron para 2007 en su orden a alergias, hipertensión arterial, úlcera digestiva, asma, colon irritable, otras enfermedades crónicas que no se curan, alguna enfermedad del corazón, diabetes y epilepsia, otra enfermedad pulmonar como enfisema, cáncer, tuberculosis e infección por VIH/sida.

En cuanto a **factores de riesgo**, merece destacarse:

Sedentarismo. La inactividad física es uno de los principales factores que contribuyen a la morbilidad y mortalidad por enfermedades crónicas no transmisibles. La ENS 2007 indagó por la

⁶⁴⁴ Para los mayores de 45 años, las tasas son más altas, especialmente las tasas específicas, por enfermedades isquémicas del corazón 265,9 y por enfermedades cerebrovasculares 136,4.

⁶⁴⁵ La mortalidad permite valorar indirectamente la velocidad de las defunciones asociadas mediante el cálculo de la tasa de mortalidad por cien mil personas. La tendencia que se representa de este valor es valiosa para contestar si la epidemia está estable o continúa con bajos niveles de oportunidad diagnóstica o terapéutica. Se puede utilizar como indicio de situaciones de multiresistencia en las cuales se aprecia incremento en la mortalidad, a pesar de disponer de diagnósticos oportunos y acceso a TAR. Situación que de ser percibida, debe estar apoyada por estudios de biología molecular.

⁶⁴⁶ Se debe señalar que las mujeres se realizan mayores pruebas y tamizajes, aspecto que puede incidir en el indicador.

realización de actividad física en el tiempo libre, encontrándose que el 14,1% de los encuestados mayores de 18 años realiza actividad física vigorosa regularmente como mínimo 20 minutos, tres veces a la semana; y el 7,3% realiza actividades físicas ligera de 30 minutos 5 días a la semana. El 72,3% de los colombianos no realiza ninguna actividad física⁶⁴⁷. Sin embargo, se debe señalar que la ENSIN muestra que la prevalencia de cumplir con las recomendaciones de hacer actividad física mínimo 150 min/semana se incrementó entre 2005 y 2010, al pasar de 46% al 51.2%.

Alimentación. La obesidad está asociada con el aumento de casos de diabetes e hipertensión, de enfermedades cardiovasculares y de algunos tipos de cáncer. La ENS 2007 determinó el sobrepeso de acuerdo al Índice de Masa Corporal (IMC)⁶⁴⁸; y encontró que la prevalencia de sobrepeso entre los adultos entre 18 y 69 años fue del 32,31%. La ENSIN 2005 determinó el sobrepeso mediante el IMC y la medición de la circunferencia de la cintura⁶⁴⁹. De acuerdo con el método del IMC el porcentaje de sobrepeso fue del 46% y con la medición del diámetro de la cintura fue del 22% en hombres y el 50,4% en mujeres. Los dos estudios muestran que a medida que aumenta la edad de las personas también aumenta el sobrepeso; y que este es mayor en las zonas urbanas que en las zonas rurales. Por otra parte la ENSIN 2010 muestra que entre 2005 y 2010 el sobre peso se incrementó en cerca de 5 puntos porcentuales.

Por su parte, la obesidad es del 13,7%, con diferencia marcada por sexo, en los hombres es del 8,8% y en las mujeres el 16,6%; la obesidad empieza a ser importante desde los 10 años, aumenta con la edad, alcanzando el 23,6% en el grupo de 53 a 57 años. Se presenta en todos los estratos socioeconómicos, siendo mayor en el área urbana (ICBF - ENSIN, 2005).

Uno de los factores determinantes del sobrepeso y la obesidad es la alimentación; y en especial el incremento en el consumo de grasas saturadas y de comidas con alto contenido calórico. La ENSIN 2005 mostró que el 40,5% de la población colombiana presenta un exceso en la ingesta de carbohidratos. A escala regional, la región Oriental presenta el mayor porcentaje de exceso en el consumo de carbohidratos (53,3%), seguido por la región Pacífica (48,1%)⁶⁵⁰.

Consumo de tabaco. De acuerdo con los datos de la ENS 2007, el 35,2% de la población ha consumido tabaco alguna vez en su vida, el 18,1% ha fumado como mínimo 100 cigarrillos en su vida y el 12,1% manifestó haber consumido en los últimos 30 días previos a la encuesta. Del total que manifestó haber fumado alguna vez, el 19,4% ha tenido alguna vez el hábito de fumar en su vida, el 10,8% son fumadores actuales y el 8,6% ex consumidores. Es de señalar que los estratos 4, 5, 1 y sin estrato tiene las mayores proporciones de consumo de media y alta intensidad. Sin embargo se evidencia mayor cronicidad en el estrato 5 y en “sin estrato”, tanto en consumidores actuales, como en ex consumidores. Los principales departamentos donde se reportan las mayores prevalencias de uso de cigarrillo son: Medellín y Área metropolitana, Risaralda, Vaupés, Bogotá, Caldas, Resto Antioquia, Tolima, Quindío, Nariño, Chocó.

Consumo de alcohol: según la ENS 2007, más del 80% de la población mayor de 20 años ha consumido alguna vez en la vida alcohol, un tercio lo ha hecho en los últimos 30 días de aplicada la

⁶⁴⁷ Se denominó como actividad física vigorosa, a aquella actividad física que aumentara bastante la respiración o el ritmo cardíaco e hiciese sudar mucho y actividad física ligera aquella con las mismas características pero con intensidades menores.

⁶⁴⁸ El IMC es el resultado de dividir el peso en kilogramos sobre el cuadrado de la talla en metros (kg/m^2) y define como sobrepeso un IMC mayor a 25 kg/m^2 y obesidad un IMC mayor a 30 kg/m^2 .

⁶⁴⁹ Este método consiste en identificar y marcar mediante palpación el punto medio entre la cresta del hueso iliaco y la última costilla de ambos costados, se procede a colocar la cinta métrica sobre esta marca alrededor de la cintura

⁶⁵⁰ Un análisis de la alimentación de la población colombiana se presenta en el Plan de Seguridad Alimentaria y Nutricional que menciona este Plan.

encuesta, y uno de cada cinco colombianos había tomado intensamente alcohol en los quince días previos a la encuesta. El consumo de los últimos 30 días y el consumo intenso se dan principalmente en los jóvenes de 20 a 24 años momento en el cual empiezan a disminuir con la edad.

Un tercio de la población que reportó hábito de consumo, consume todas las semanas al menos un día. El 7,7% consume alcohol 3 o más días a la semana, comportamiento observado en los adultos entre los 45 y 59 años, -principalmente en el rango entre 50 y 54 años-. El consumo de 1 o 2 días a la semana los hacen mayoritariamente los jóvenes de 15 a 24 años. En ambos casos el consumo se da más en hombres, sin embargo la diferencia se hace pequeña cuando el consumo es más intenso.

Por nivel socioeconómico, el estrato seis presenta las mayores prevalencias de consumo en los últimos 30 días y consumo intenso en los últimos quince días, las menores proporciones de consumo se dan en los estratos 1 y 5. La distribución del consumo intenso en los últimos 15 días es similar entre estratos. El consumo es más prevalente en los lugares más urbanizados.

El 1,3% de la población Colombiana tiene una posible dependencia alcohólica –según el instrumento tamiz CAGE–, y el 2,6% un consumo perjudicial, para ambos casos los hombres cuadruplican las proporciones presentadas por las mujeres. El consumo perjudicial aumenta con la edad, la dependencia alcohólica es muy similar entre los 20 y los 54 años, momento en el que decrece.

Caldas, Meta, Medellín y el Área Metropolitana tienen las proporciones mayores de posible dependencia alcohólica. Si se comparan los 10 primeros departamentos con dependencia y los 10 primeros con prevalencia de los últimos 30, sólo 4 departamentos cumplen con ambas situaciones: Tolima, Guaviare, Meta y Chocó.

Avances en la política de prestación de servicios

En comparación con otros países Colombia cuenta con 1,4 camas por habitante, una relación superior a países como Ecuador, Bolivia, Paraguay y Venezuela entre otros, pero inferior a Chile, Brasil, Estados Unidos, Canadá, Argentina. Así en 2009 el país tenía cerca de 65.424 camas habilitadas, de las cuales el 44% son camas de la red pública y el resto de instituciones privadas o mixtas⁶⁵¹. En este sentido la oferta de servicios de salud en el sistema ha sido desarrollada entre entidades públicas y privadas, cuya responsabilidad primordial recae en las entidades administradoras de planes de beneficios que definen redes de atención con unos u otros prestadores. En este contexto, el Gobierno definió la política de prestación de servicios promoviendo los ejes de acceso calidad y eficiencia.

Acceso. Los indicadores de acceso se asocian en general al número de médicos o camas por habitantes, sin embargo dichos indicadores no muestran los avances, esfuerzos y resultados efectivos en el acceso a la prestación de servicios de salud. Dado lo anterior a continuación se muestran una serie de indicadores que permite visualizar el acceso desde la perspectiva de la reducción de barreras, incremento en consultas generales, hospitalización, control prenatal y atención del parto institucional.

⁶⁵¹ Cálculos DNP conforme a base de registro de prestadores de servicios de salud del MPS 2009.

El estudio *Avances y Desafíos de la Equidad en salud del sistema colombiano*, evidencia, en líneas generales, el avance en la reducción de las barreras de acceso en la prestación de servicios de salud por parte de la población más pobre –en particular producto de la implementación del régimen subsidiado–. El estudio encontró que cerca del 75% que reportaban necesitar un servicio de salud y tenían la condición de no aseguradas no accedían a un médico por falta de dinero, mientras que menos del 25% de los afiliados al régimen subsidiado no asistieron por la misma razón (DNP y otros, 2007).

En relación con las consultas entre 2003 y 2008, según las encuestas de calidad de vida efectuadas por el DANE en los respectivos años: (1) se observa un incremento de cerca del 20% en la consulta al médico u odontólogo por prevención. Para los niños menores de 5 años el incremento fue del 15,7% y para los mayores de 60 años fue del 32,36%; (2) las consultas al médico o especialista aumentaron el 54,7%. Para los niños menores de 5 años el aumento fue del 40% y para los mayores de 60 años fue del 54,6%. Cabe señalar que todos los grupos de edades aumentaron el acceso a las consultas.

Respecto de las hospitalizaciones entre 2003 y 2008, según las encuestas de calidad de vida del DANE de los respectivos años se observa un incremento de cerca del 7,6%. Si bien todos los grupos de edad muestran un incremento en las hospitalizaciones, los menores de 5 años y las(os) jóvenes son los grupos que presentan un mayor aumento, el 16,5% y el 23,3%, respectivamente.

Por otra parte, los indicadores de control prenatal –mínimo cuatro controles al año–, y el parto institucional son indicadores que permiten determinar que para las madres gestantes el acceso ha sido positivo. Mientras que, en 1998 tan sólo el 65% de las madres gestantes –con hijo nacido vivo–, se les realizaba 4 o más controles prenatales, en 2008 dicho porcentaje ascendió a un 83,6%. De igual manera, en el mismo periodo analizado, se han dado mejoras en la atención del parto institucional, se registra incremento en cerca de 5 puntos porcentuales de dicha atención, pues se pasó de un 93,1% a un 98,1% (DANE).

Si bien hay avances, también existen problemas. Una evaluación de las EPS, ha concluido entre otros aspectos que en “el componente de acceso a los servicios presentó variación positiva, respecto al estudio anterior. Sin embargo, las variables de información sobre red de prestadores, información sobre servicios a que tienen derecho e invitación a programas de promoción y prevención presentan indicadores bajos” y precisa que “el 43,7% de los afiliados manifiestan que la EPS a la cual pertenecen no les da la suficiente información sobre la red de prestadores que tienen contratada”. Así mismo, el grado de satisfacción con la red de prestadores proporcionada por las EPS es calificado entre satisfecho y completamente satisfecho por el 69,5% de los usuarios del régimen contributivo, el 72,3% en el subsidiado y en total el 71,1% (Defensoría del Pueblo, 2009).

Se ha considerado, como una de los limitantes del acceso el gasto de bolsillo de las familias, así en términos comparados con algunos países de América Latina se ha concluido que:

En todos los países el gasto catastrófico parece estar más asociado a gastos de bolsillo altos más que a hogares con escasa capacidad de pago. En cuatro países, Brasil, Chile, Colombia y México, un hogar con un alto peso del Gasto Bruto en Salud puede gastar más de 10 veces lo que gasta un hogar promedio”. “El gasto catastrófico parece estar asociado a gastos de hospitalización y gastos en medicamentos, más que a consultas generales y profesionales. Los gastos catastróficos están asociados a eventos hospitalarios, fenómeno que permite segmentar a los siete países en tres grupos. Por

un lado, tenemos a Chile y México. En estos países un hogar que experimenta un evento hospitalario puede ver crecer su razón gasto a capacidad de pago en 5 y 6 veces respectivamente. En el medio tenemos a Argentina, Brasil, Colombia y Ecuador, en los que la razón gastos a capacidad de pago crece entre 2 y 3 veces. Finalmente, en Uruguay, un hogar que experimenta un evento hospitalario sólo ve aumentar su razón de gasto a capacidad de pago en apenas un 20% (CEPAL, 2008).

Finalmente, la información que se dispone de la red pública muestra que existe un incremento en la producción de los hospitales públicos, aspecto que refleja avances significativos. Por ejemplo, los egresos entre 2007 y 2009 se incrementaron en el 1,9%. Cabe resaltar que del total de egresos en 2009 el 48% se dio en la población afiliada al régimen subsidiado (en 2007 era el 41%)⁶⁵².

Adicionalmente, el sector ha avanzado en el mejoramiento de la oferta en condiciones de difícil acceso, a través de la implementación de telemedicina en zonas de difícil acceso. En 2008 se efectuó una primera fase con 60 instituciones en la modalidad de tele-básica, en 2009 se incluyeron 30 IPS más y en 2010 entraron 50 adicionales, para 140 IPS públicas, en lugares apartados en 29 departamentos del país. De igual forma se fortaleció el recurso humano en salud, al respecto el gobierno ha trabajado en: (1) apoyo a la relación docente asistencia, (2) apoyo en la definición de parámetros y mecanismos de verificación y evaluación de los requisitos básicos para el funcionamiento de los programas de formación; (3) Programa Becas Crédito, y (4) servicios social obligatorio para garantizar una contribución de los profesionales en zonas o poblaciones desprotegidas, para recién egresados, sin embargo, se resalta el déficit de recursos humano especializado en especial en algunas regiones del país donde es requerido, conforme a sus condiciones en el mercado (Cendex - PUJ, 2008).

Calidad. Dado que el acceso en términos del uso se ve condicionado por factores como la mala calidad, se ha avanzado en la consolidación Sistema Obligatorio de Garantía de la Calidad, con cuatro componentes: (1) Sistema Único de Habilitación, con condiciones básicas de operación de los prestadores, logrando consolidar el registro de entidades prestadoras de servicios y la verificación gradual de estas condiciones por parte de los departamentos y distritos; (2) Auditoría para el mejoramiento de la calidad; (3) Acreditación con condiciones superiores de calidad dentro de la cual hay veintidós IPS de las cuales nueve son públicas⁶⁵³; y (4) consolidación y avance en el Sistema de Información para la Calidad, cuyos resultados apuntan a la construcción de un sistema con indicadores trazadores, con reporte periódico, conforme a los cuales se resalta mejoras en las instituciones prestadoras de servicios 2007-2009 en la oportunidad en la asignación de citas de consulta medicina general de 2,6 días en 2007 a 2,4 en 2009 y la oportunidad en la realización de cirugía programada de 12,6 días a 11,7, sin embargo, hay descensos en la oportunidad en la atención de medicina especializada que paso de 7,5 días a 10 días y la oportunidad en la atención de urgencias de 26,2 minutos a 28,5 minutos (Observatorio de Calidad de la Atención en salud , 2010). Vale mencionar que además se ha promovido la Política Nacional de Seguridad del

⁶⁵² Datos reportados por las IPS públicas conforme al decreto 2193 de 2004, base corte a mayo de 2009.

⁶⁵³ Las IPS acreditadas son: instituto del Corazón (Bucaramanga), Hospital Pablo Tobón Uribe de Medellín, y Hospital General de Medellín Luz Castro Gutiérrez de Medellín, ESE Hospital del Sur de Itagüí, Hospital Pablo VI de Bosa en Bogotá, Centro Policlínico del Olaya Bogotá, Centro médico Ibanaco de Cali, Comunidad Hermanas Dominicanas Clínica Vista Hermosa de Medellín, Clínica de Occidente de Bogotá, Hospital Universitario Fundación Santa Fe de Bogotá, Fundación Valle de Lili de Cali; Centro Dermatológico Federico Lleras Acosta de Bogotá, Clínica oftalmológica de Cali; Hospital Nazaret de Bogotá; Hospital departamental Psiquiátrico Universitario de Cali; Laboratorio Clínico Continental de Barranquilla, Fundación Cardioinfantil de Bogotá, Fundación Hospitalaria San Vicente de Paul de Medellín, Hospital Manuel Uribe Ángel de Envigado y Fundación Oftalmológica de Santander Clínica Calos Ardila Lule Foscal de Bucaramanga, Hospital Universitario departamental de Nariño.

Paciente, diseñada y desplegada con el propósito de prevenir y reducir la ocurrencia de eventos adversos en las instituciones prestadoras y aseguradoras.

Eficiencia. Ante todo es preciso señalar que la información de Instituciones Prestadoras de Servicios (IPS) privadas no existe, por ello en el PND se recomienda desarrollar una estrategia en este sentido, así que sólo hay disponible el análisis en relación con las IPS públicas. En términos de eficiencia, entre 2002 y 2005 se observaron resultados de la evaluación de eficiencia ínter temporal (DNP, 2007), desarrollada al interior de las IPS públicas (dado que no hay información de las privadas), comparando los resultados de las instituciones reorganizadas en términos de eficiencia técnica relativa, donde se concluye que las instituciones reorganizadas son más eficientes, sin embargo, las instituciones no reorganizadas han venido mejorando en eficiencia. En términos de resultados financieros la información reportada por las IPS públicas⁶⁵⁴ muestra que han aumentado su déficit consolidado total con recaudos, no obstante las IPS reorganizadas lo han disminuido en un 61% entre 2007 y 2009, en tanto que las IPS No reorganizadas lo han duplicado. Los pasivos existentes en las IPS públicas ascienden a \$2 billones, han crecido el 3,4% entre 2009 y 2007, no obstante en las instituciones reorganizadas lo han disminuido un 39%. En este sentido, el Gobierno ha apoyado la eficiencia con procesos de asistencia técnica, actualización tecnológica, el desarrollo de Zonas francas en salud, así como, proceso de seguimiento y evaluación, para la retroalimentación de la política.

Estrategias diferenciadas

Si bien las estrategias del sector salud son universales –aseguramiento, acceso, salud pública, vacunación y calidad en la prestación de los servicios–, para lograr reducir las diferencias regionales será necesario avanzar en acciones no asociadas directamente al sector salud (reducción de la pobreza, incremento en los años de educación, acueducto y alcantarillado, entre otros). Sin embargo, en aquellos departamentos donde la mortalidad materna, mortalidad infantil y en la niñez son altas (figuras A IV–1- A IV–3) las acciones se enfocarán al fortalecimiento de la estrategia AIEPI, al mejoramiento del acceso a los servicios y la implementación del modelo de atención integral infancia (sección IV.A.1: *Primera infancia, niñez y adolescencia*), al mejoramiento del acceso a los servicios de salud y la calidad de los mismos, en especial en los programas de control prenatal, así como acciones de capacitación a parteras, y actualización de conocimientos a los profesionales de la salud; y de controles de crecimiento y desarrollo.

Como estrategia general se espera que a “...2014, 260 poblaciones rurales tendrán acceso a atención médica básica, de estas 90 poblaciones contarán adicionalmente con unidades de cuidado intermedio a través de la prestación de servicios de telemedicina beneficiando así a la población colombiana que reside en lugares de difícil acceso de nuestra geografía” (Proyecto Vive Digital Colombia, 2010).

Mortalidad infantil y en la niñez

En los departamentos del Chocó, Cauca, Nariño, Arauca, Vichada, Guaviare, Guainía, Vaupés y Amazonas se presentan las mayores tasas de mortalidad infantil y en la niñez. Las estrategias que deberán desarrollarse son:

- El fortalecimiento de la estrategia AIEPI (Atención Integral a las Enfermedades Prevalentes de la Infancia) iniciará por estos departamentos.

⁶⁵⁴ Conforme a la información reportada por las IPS Públicas según el Decreto 2193 de 2004.

- Mejorar la cobertura y calidad de la información. El DANE deberá avanzar en el registro oportuno de las estadísticas vitales, y en particular para el grupo Amazonas –Amazonas, Guainía, Guaviare, Vichada y Vaupés–, deberá diseñar un mecanismo que permita tener información detallada para cada departamento y no agregada, tal como se presenta hoy.
- Avanzar en la cobertura de acueducto y alcantarillado en el grupo Amazonas, La Guajira, Cauca, Cesar y Magdalena, departamentos que presentan las mayores tasa de mortalidad por EDA.

Mortalidad materna

Los departamentos del Grupo Amazonía, Cauca, Caquetá, Putumayo, Meta, Chocó, Boyacá, Arauca, Córdoba, Sucre, Magdalena y La Guajira presentan las mayores tasas de mortalidad materna. Las estrategias para reducir las muertes maternas deben centrarse en el acceso universal⁶⁵⁵ a controles prenatales de calidad; para el efecto será necesario:

- Realizar un Plan de seguimiento, control y prevención de la mortalidad materna con las EPS que presentan las mayores muertes maternas⁶⁵⁶. Cabe señalar que todas las EPS deben vincularse a este plan, pero su implementación y seguimiento iniciará por las presenten las mayores tasas.
- Acompañamiento y asistencia técnica al personal especializado en los diferentes niveles de atención⁶⁵⁷, a los prestadores de servicios de salud, públicos y privados, para mejoramiento de la calidad en atención para madres gestantes e infantes.
- Fortalecer la Política de Telesalud en sus cuatro componentes: Telemedicina, Teleeducación, Epidemiología, y gestión y administración. Teniendo en cuenta alianzas de instituciones públicas y privadas, que permitan llegar con un mejor servicio a estas regiones de difícil acceso. Esto debe ir acompañado de una estrategia de continua capacitación y actualización al personal que presta los servicios de Telesalud, en el uso de las herramientas que le permiten prestar el servicio, también mediante el uso de las TIC.
- Diseñar e implementar estrategia que permitan mejorar el control prenatal, se exploraran alternativas como telemedicina, capacitación de parteras (según corresponda) o brigadas extramurales.
- Seguimiento y control sobre los prestadores de servicios en dichos departamentos
- Estrategias educativas en las comunidades para inducir demanda, socializar derechos y deberes e identificar factores de riesgo.

⁶⁵⁵ Según el SIVIGILA, en el año 2009, El 46,9% de los casos de muertes maternas no accedió a controles prenatales, el 20,6% no tuvo seguimiento dado que sólo asistieron a 3 controles prenatales, de las que accedieron a controles prenatales el 40% fueron atendidos por médico general, el 12,8% por ginecobstetra, el 31% fueron atendidos en IPS de primer nivel de atención, el 12,8% en IPS de segundo nivel, en el 60% de los casos que accedieron a control prenatal se clasifico el riesgo obstétrico.

⁶⁵⁶ Según el SIVIGILA, en el año 2009, el 56% de las muertes maternas correspondieron a afiliadas al régimen subsidiado, y el 23% al contributivo.

⁶⁵⁷ A pesar de que los casos de muertes maternas accedieron en un alto porcentaje en instituciones (85,8%), la mayoría en IPS de segundo nivel, atendidas por especialista (ginecobstetra), prevalecen fallas en la atención, teniendo en cuenta que el 90% de las causas de muerte materna obedecieron a toxemia y la hemorragias del parto, eventos para los cuales se cuenta con tecnología básica para el manejo de las mismos, como normas y guías de manejo –atención complicaciones del embarazo, atención del parto, postparto y del recién nacido, guía del manejo de las hemorragias, y problemas hipertensivos en el embarazo establecidas en la Resolución 412–, e insumos requeridos: medicamentos antihipertensivos, bancos de sangre; sin embargo, no hay la aplicación correspondiente de esta tecnología básica en las Instituciones Prestadoras de Salud, que de acuerdo a la investigación de casos obedece a serias dificultades de tipo administrativo y financieros entre aseguradores y prestadores.

- Promover el cumplimiento de derechos y deberes de la Gestante por parte de los prestadores de servicios.
- Fortalecer el sistema de vigilancia en salud pública en estos departamentos, a través del análisis y seguimiento de cada uno de los casos de muerte materna.

No obstante estas estrategias, es indispensable realizar un estudio que permita identificar los cuellos de botella que generan retraso en estos indicadores, y definir estrategias para acelerar el cumplimiento de las metas de estos indicadores en el marco de los objetivos de desarrollo de milenio.

Metas departamentales

Tabla A IV-0-1

Tasa Mortalidad Infantil - Ajustada - Departamental. 2008-2014			Tasa Mortalidad de la niñez - Ajustada - Departamental. 2008-2014		
Años	2008	2014	Años	2008	2014
Antioquia	18,68	15,91	Antioquia	22,76	18,49
Atlántico	23,93	23,51	Atlántico	27,03	24,55
Bogotá	16,49	13,77	Bogotá	17,96	13,30
Bolívar	41,18	39,80	Bolívar	50,14	45,69
Boyacá	23,19	20,12	Boyacá	28,55	23,12
Caldas	14,95	12,50	Caldas	18,05	14,09
Caquetá	39,93	37,12	Caquetá	52,42	46,33
Cauca	46,55	41,98	Cauca	59,65	51,99
Cesar	38,10	35,56	Cesar	45,64	39,84
Córdoba	35,19	33,57	Córdoba	45,40	42,64
Cundinamarca	24,84	22,92	Cundinamarca	29,15	25,88
Chocó	73,75	66,58	Chocó	95,89	79,12
Huila	29,54	26,20	Huila	39,19	34,48
La Guajira	38,64	36,17	La Guajira	47,92	43,61
Magdalena	32,18	30,58	Magdalena	39,08	35,80
Meta	34,64	31,32	Meta	42,74	38,06
Nariño	43,64	39,16	Nariño	56,51	51,68
Norte de Santander	23,79	21,18	Norte de Santander	27,73	24,32
Quindío	15,45	12,04	Quindío	18,88	13,81
Risaralda	16,96	13,57	Risaralda	20,82	15,40
Santander	22,07	20,24	Santander	24,84	20,40
Sucre	27,60	26,01	Sucre	33,89	32,19
Tolima	22,24	20,30	Tolima	27,90	24,29
Valle	15,93	14,52	Valle	19,32	15,95
Arauca	52,25	49,91	Arauca	66,04	58,85
Casanare	37,38	35,99	Casanare	45,73	42,39
Putumayo	36,09	33,62	Putumayo	49,79	44,62
San Andres y Prov.	18,09	16,97	San Andres y Prov.	23,26	21,14
Grupo Amazonía	42,35	41,39	Grupo Amazonía	53,21	50,42
NACIONAL	20,6	17,15	NACIONAL	24,89	19,61

Fuente: DANE - EE VV , cálculos DANE.

Fuente: DANE - EEVV, cálculos DANE.

Anexo IV.B.1-1: Mapas de la Red para la superación de la pobreza extrema por departamentos

Anexo IV.B.1-2: Reporte de beneficiarios de la Red para la superación de la pobreza extrema del Registro Único de Afiliados a agosto de 2010

Núm.	Nombre programa	Universo por edad	Personas de la Red atendidas	Porcentaje
1	Adulto mayor fondo de solidaridad pensional - Subcuenta de solidaridad – PSAP	298.326	9.662	3,24%
2	Adulto mayor fondo de solidaridad pensional - Subcuenta de subsistencia – PPSAM	298.326	71.077	23,83%
3	Programa Nacional de Alimentación para el Adulto Mayor Juan Luis Londoño Desplazados	298.326	13.017	4,36%
4	Vivienda de interés social	1.932.903	84.017	4,35%
5	Familias en acción	3.153.362	1.202.970	38,15%
6	Familias guardabosques	1.932.903	24.745	1,28%
7	Jóvenes rurales	484.254	29.700	6,13%
8	Jóvenes en acción	340.372	2.962	0,87%
9	Formación para población Desplazada	2.234.789	77.140	3,45%
10	Subsidio Económico para el adulto mayor	298.326	47	0,02%
11	Subsidio integral para la conformación de empresas básicas agropecuarias atención desplazados	1.932.903	1.367	0,07%
12	Titulación de Baldíos a nivel nacional	1.932.903	5.246	0,27%
13	Generación de Ingresos Vulnerables	1.932.903	12.949	0,67%
14	Red de Seguridad Alimentaria (ReSA)	1.932.903	121.004	6,26%
15	Formación complementaria	2.234.789	43.311	1,94%
16	Formación titulada	2.234.789	6.517	0,29%
17	Oportunidades rurales - Servicios técnicos	1.932.903	1.747	0,09%
18	Alianzas productivas	1.932.903	750	0,04%
19	Subsidio de Vivienda Rural	1.932.903	28.467	1,47%
20	Servicio Público de Empleo	2.234.789	91.009	4,07%
21	Matrícula del Sector Oficial	865.784	579.582	66,94%
22	Subsidio a la matrícula	2.234.789	3.841	0,17%
23	Incentivo	2.234.789	396	0,02%
24	Mujer Cabeza de Familia Microempresaria	1.932.903	2.048	0,11%
25	Hábitat y vivienda	1.932.903	4.071	0,21%
26	Proyectos Productivos ADAM	1.932.903	3.910	0,20%
27	Proyectos Productivos MIDAS	1.932.903	21.197	1,10%
28	Programas de Paz y Desarrollo	1.932.903	11.744	0,61%
29	Generación de Ingresos para Población Desplazada	1.932.903	18.832	0,97%
30	Laboratorios de Paz	1.932.903	6.344	0,33%
31	Conciliación en Derecho	1.932.903	3.160	0,16%
32	Registro para la localización de personas con discapacidad	3.153.362	64.960	2,06%
33	Registro de población Desplazada	3.153.362	346.577	10,99%
34	Matricula Privada	865.784	21.637	2,50%
35	Iniciativas de Inclusión Social con Enfoque Psicosocial (ISEP)	3.153.362	408	0,01%
36	Desarraigados	3.153.362	250	0,01%
37	Primera Infancia	235.373	17.044	7,24%
38	Educación superior	1.932.903	9.078	0,47%
39	Materno Infantil	235.373	1.796	0,76%
40	Hogar Comunitario – FAMI	15.730	7.174	45,61%
41	Medio tiempo	235.373	733	0,31%
42	Múltiples tiempo completo	235.373	1.040	0,44%
43	Múltiple medio tiempo	235.373	79	0,03%
44	Grupales tiempo completo	235.373	3.784	1,61%
45	Grupal Medio tiempo	235.373	289	0,12%
46	Hogares Comunitarios de Bienestar Empresariales	235.373	107	0,05%
47	Hogares Comunitarios de Bienestar Empresariales	235.373	5.550	2,36%
48	Hogares infantiles	235.373	6.119	2,60%

Núm.	Nombre programa	Universo por edad	Personas de la Red atendidas	Porcentaje
49	Lactantes y preescolares	235.373	105	0,04%
50	Jardines Comunitarios	235.373	2	0,00%
51	Desayunos Infantiles Tipo I	235.373	63.673	27,05%
52	Recuperación nutricional	235.373	8.005	3,40%
53	Clubes Juveniles y Prejuveniles	743.298	11.137	1,50%
54	Almuerzos	865.784	75.311	8,70%
55	Desayunos	865.784	185.984	21,48%
56	Programa Nacional de Alimentación para el Adulto Mayor Juan Luis Londoño	298.326	99.226	33,26%
57	Raciones alimentarias de emergencia	3.153.362	2.438	0,08%
58	Hogares sustitutos para niñez en situación de peligro o abandono	1.101.157	6	0,00%
59	Subsidios condicionados en Nutrición	300.349	94.331	2,99%
60	Atención en unidades móviles	3.153.362	1.825	0,06%
61	Fortalecimiento al componente pedagógico y la atención integral a la primera infancia	235.373	9.149	3,89%
62	Vivienda con Bienestar	3.153.362	21.933	0,70%
63	Leche para todos	235.373	5.616	2,39%
64	Tradicional Empresariales tiempo completo	235.373	344	0,15%
65	Familiar Medio tiempo	235.373	17.444	7,41%
66	Familiar tiempo Completo	235.373	28.431	12,08%
67	Familiar Jornada Alterna	235.373	11	0,00%
	Total atendidos		3.594.425*	

Fuente: Ministerio de la Protección Social, septiembre de 2010.

* Se refiere al número de servicios otorgados a la población de la Red. El número de personas únicas de la Red que fueron atendidas por programas de asistencia social es de 1.955.664.

Con base en el Registro Único de Afiliados del Ministerio de la Protección Social a Agosto 2010, de las 3.153.362 personas acompañadas por la Red para la superación de la pobreza extrema⁶⁵⁸, el 62% (1.955.664 personas) ha recibido algún programa de asistencia social.

Sólo 4 de los 67 programas, presentan niveles superiores al 30% de beneficiarios de la Red y la mitad de los programas focalizan la asignación de su oferta por debajo del 1%. Para calcular la focalización se estimaron los rangos de edad que le aplican a cada programa. Es posible que varios programas apunten a un mismo rango de edad.

Anexo IV.B.1-3: Estado de Línea Base Familiar Nacional

Dimensión	Logro	Nacional		
		Total de familias que aplican (A)	No. familias que no cumplen (B)	% familias que no cumplen (B/A)
Identificación	1. Documentos de identificación	1.500.000	365.972	24,40%
	2. Libreta militar	917.804	820.887	89,40%
	3. Información de SISBEN	1.500.000	1.403.774	93,60%
Ingresos y Trabajo	4. Sustento de adultos mayores	310.868	214.642	69,00%
	5. Ocupación o sustento (mayores de 15 años)	1.164.375	339.394	29,10%
	6. Capacidades personales para la empleabilidad	1.162.935	1.136.130	97,70%
	7. Activos del hogar para desarrollar actividad productiva	1.150.899	1.124.094	97,70%
Educación y Capacitación	8. Atención Integral a niños	438.396	270.641	61,70%
	9. Vinculación de niños al sistema educativo	929.591	207.850	22,40%
	10. Alfabetización de adultos	1.411.496	354.426	25,10%
	11. Educación superior o formación para el trabajo	539.570	358.717	66,50%
	12. Trabajo infantil	853.030	48.028	5,60%

⁶⁵⁸ Información de Acompañamiento Familiar Red para la superación de la pobreza extrema con corte marzo 2010 cargado al RUAF.

Dimensión	Logro	Nacional		
		Total de familias que aplican (A)	No. familias que no cumplen (B)	% familias que no cumplen (B/A)
Salud	13. Afiliación en salud	1.500.000	383.539	25,60%
	14. Acceso a promoción en Salud	1.500.000	475.346	31,70%
	15. Conocimiento de métodos de planificación	1.499.327	482.710	32,20%
	16. Vacunación de niños	415.763	218.407	52,50%
	17. Atención de mujeres gestantes	40.620	14.814	36,50%
	18. Detección temprana de alteraciones de crecimiento	749.970	254.383	33,90%
	19. Prevención de cáncer de cuello uterino y mama	1.268.684	954.791	75,30%
	20. Rehabilitación y ayudas técnicas de discapacitados	378.693	269.290	71,10%
Nutrición	21. Hábitos para la alimentación	1.500.000	938.527	62,60%
	22. Consumo de alimentos variados y de manera saludable	1.499.992	1.496.703	99,80%
	23. Lactancia materna exclusiva	42.996	20.791	48,40%
Habitabilidad	24. Agua potable	1.500.000	581.571	38,80%
	25. Manejo de basuras	1.500.000	427.606	28,50%
	26. Sistema de energía convencional o alternativa	1.500.000	197.741	13,20%
	27. Espacios diferenciados en la vivienda	1.500.000	628.994	41,90%
	28. Hacinamiento	1.500.000	908.095	60,50%
	29. Pisos de la vivienda	1.500.000	495.682	33,00%
	30. Implementos para dormir y alimentarse	1.500.000	686.573	45,80%
	31. Sistema de comunicaciones	1.500.000	721.292	48,10%
	32. Materiales adecuados de la vivienda	1.500.000	1.201.568	80,10%
33. Iluminación, ventilación natural y privacidad	1.500.000	1.179.532	78,60%	
Dinámica Familiar	34. Seguimiento al Plan Familiar	1.500.000	1.500.000	100,00%
	35. Atención víctimas de violencia intrafamiliar y sexual	1.500.000	1.228.677	81,90%
	36. Participación comunitaria	1.499.691	926.769	61,80%
	37. Pautas de crianza humanizada	516.837	326.421	63,20%
	38. Normas de convivencia familiar y resolución de conflictos	1.500.000	1.076.383	71,80%
39. Cuidado de la persona en situación de discapacidad	391.364	248.291	63,40%	
Bancarización y Ahorro	40. Ahorro de la familia	1.500.000	1.431.982	95,50%
	41. Conocimiento de servicios financieros	1.500.000	113.607	7,60%
	42. Crédito (mecanismos formales o grupos de ahorro y crédito)	221.981	116.292	52,40%
Acceso a la Justicia	43. Conocimiento de mecanismos de resolución de conflictos	1.497.722	1.175.653	78,50%
	44. Atención de operadores de justicia	117.447	41.356	35,20%
	45. Acompañamiento a familia en situación de desplazamiento	329.636	0	0,00%

Anexo IV.B.2-1. Mapas sobre población víctima del desplazamiento forzado por la violencia

Figura A IV-5. Índice de presión de recepción de población víctima del desplazamiento forzado por la violencia

Figura A IV-6. Expulsión de la población víctima del desplazamiento forzado por la violencia

Anexo IV.B.2-2. Resultados IGED

Análisis de Estado de GED en el Territorio

Departamento	AI	AHE	IDENT	EDUC	AFILIACION	A PSICO	ALIMENT	REUNIF	VIV	SEG	LIB	INT	VIDA	TGP	TO	TD
Amazonas/Putumayo	80,62	38,12	95,18	68,65	88,34	64,27	85,20	100,00	6,73	84,93	98,32	86,58	98,47	59,18	48,44	18,16
Antioquia	63,60	20,54	97,54	81,76	84,82	51,66	86,57	93,59	23,39	93,78	97,86	91,19	98,85	52,11	39,47	24,27
Arauca/Vichada	76,57	14,60	97,19	73,88	81,60	48,49	94,64	77,17	14,95	96,93	99,40	94,86	99,00	56,17	44,55	20,68
Atlántico	68,99	18,25	97,47	86,73	86,38	80,31	91,06	100,00	3,45	97,90	98,84	98,06	99,49	58,76	47,18	19,71
Bogotá	68,17	67,63	95,26	71,57	65,94	72,31	92,07	96,49	16,77	88,08	98,21	84,70	99,45	56,61	46,06	18,62
Bolívar	84,65	33,64	91,08	75,31	87,87	64,80	97,01	100,00	5,92	92,98	97,79	91,40	99,60	51,68	44,19	14,50
Boyacá/Cundinamarca	81,55	37,16	95,13	75,19	76,80	61,48	95,55	94,02	22,64	94,54	99,20	89,96	99,29	57,91	45,36	21,68
Caldas/Quindío/Risaralda	73,82	65,37	96,33	78,78	87,28	62,16	92,16	98,77	32,12	92,89	97,44	91,87	99,26	55,80	42,12	24,52
Caquetá	77,65	27,15	94,83	71,63	89,72	73,38	85,19	100,00	6,07	93,20	97,88	95,05	98,96	56,46	43,12	23,63
Cauca	87,99	24,08	98,33	74,71	79,65	53,08	90,50	93,73	19,88	88,42	99,43	95,07	98,98	58,78	50,20	14,61
Cesar	79,28	38,12	94,79	75,61	87,11	54,48	91,62	100,00	15,80	95,81	98,68	95,29	100,00	56,15	49,11	12,55
Chocó	76,02	18,18	93,15	77,47	97,11	51,20	92,58	90,28	5,35	94,27	97,85	97,54	98,69	48,58	40,31	17,01
Córdoba	92,33	20,87	94,63	81,79	72,04	40,88	98,71	100,00	6,75	96,77	96,54	97,02	97,97	54,20	46,15	14,85
Guainía/Guaviare/Vaupés	71,31	8,65	93,26	71,20	92,44	58,67	81,38	100,00	1,16	94,09	95,97	93,19	99,73	57,81	46,51	19,56
Huila/Tolima	77,09	48,82	96,99	74,26	80,66	48,03	97,49	37,96	33,38	89,61	98,79	79,33	98,73	60,18	49,33	18,03
La Guajira	43,69	44,48	96,02	72,63	89,99	64,60	96,58	100,00	1,24	94,36	97,87	92,70	98,75	59,57	51,83	12,98
Magdalena	75,71	34,04	94,72	79,13	93,09	39,16	92,44	100,00	8,46	96,54	98,44	95,40	98,91	50,91	41,58	18,33
Meta	74,96	16,00	95,32	75,91	76,33	44,01	96,27	100,00	19,26	94,24	99,45	97,27	99,78	54,62	46,02	15,74
Nariño	81,27	8,15	87,75	72,50	92,41	47,37	91,41	-	8,07	93,86	97,83	89,66	99,62	54,24	48,48	10,62
Santander/Norte de	68,32	34,52	94,81	72,95	87,20	47,81	96,93	86,48	26,42	93,77	98,16	92,10	98,81	58,82	49,74	15,44
Sucre	67,01	20,48	95,02	76,46	92,56	56,19	95,33	100,00	15,23	97,15	98,33	94,55	97,98	54,69	44,03	19,49
Valle del Cauca	76,92	31,72	95,25	75,12	77,31	49,39	96,04	98,85	11,04	91,45	94,50	85,93	93,80	59,12	42,98	27,29
Total Nacional	73,91	33,98	98,02	74,50	87,80	53,36	5,40	95,54	15,89	88,80	98,05	92,00	98,84	56,37	45,76	18,81

Fuente: Informe de Gobierno nacional de la segunda medición de los indicadores de GED.

SIGLAS: AI: Ayuda Inmediata; AHE: Atención Humanitaria de Emergencia; IDENT: Identidad; EDUC: Educación; AFILIACIÓN: Afiliación al SGSS; A PSICOS: Atención Psicosocial; ALIMENT: Alimentación; REUNIF: Reunificación familiar; VIV: Vivienda; VIDA: Vida; SEG: Seguridad; LIB: Libertad; INT: Integridad; TGP: Tasa Global de Participación; TO: Tasa de Ocupación; TD: Tasa de Desempleo.

Anexo IV.B.2-3. Esquema de la Política para Población Víctima del Desplazamiento Forzado por la Violencia (Reformulación del año 2009)

Fuente: Acción Social

Anexo IV.B.2-4

Análisis del grado de Goce Efectivo de Derechos de la Población Víctima del Desplazamiento Forzado por la Violencia en cada uno de los departamentos

El propósito de este análisis es establecer un diagnóstico estratégico con respecto a las diferencias existentes entre los departamentos, frente al grado de cumplimiento del GED de la PVDFV en cada uno de los territorios.

Las fuentes de información utilizadas para el presente análisis son:

- El Registro Único de Población Desplazada (RUPD)⁶⁵⁹: Administra la información sobre la PVDFV, reconociendo sus características sociodemográficas, culturales, geográficas (expulsión y recepción), elementos que sirven de soporte para su atención integral y diferenciada.
- Los resultados de indicadores de Goce efectivo de Derechos⁶⁶⁰: Mide el nivel de cumplimiento de los derechos. La fuente de información corresponde a la segunda encuesta para el cálculo de los indicadores (primer seguimiento) realizada por el Gobierno nacional en julio de 2010.

Es necesario precisar que los indicadores de GED fueron calculados de manera departamental, agrupando en algunos casos a departamentos de manera representativa para el levantamiento de la información, por lo anterior, los resultados son indicativos y corresponden a la dinámica de los territorios agrupados.

1. Goce Efectivo de Derechos en los Departamentos de Colombia

En lo relacionado con el comportamiento de los indicadores de GED de la PVDFV, a continuación se presenta un análisis en tres grupos de derechos. Esta clasificación tiene como soporte la segunda medición de tales indicadores y refleja el avance o rezago de los mismos.

Primer grupo

Para los derechos de Identidad, Salud, Educación, Alimentación y Reunificación Familiar, de acuerdo con los indicadores de GED, se evidencian resultados positivos y en consecuencia, se continuarán y mejorarán las medidas existentes.

⁶⁵⁹ Fecha de corte: 31 de julio de 2010. Registro oficial del Gobierno nacional (Acción Social). Tomó como fuente de información el Registro Único de Población Desplazada -RUPD-. Los datos estadísticos arrojados por el RUPD provienen de la tabulación de la información que se tiene en el sistema de información de población desplazada (SIPOD).

⁶⁶⁰ Los Indicadores de GED para PVDFV tienen como fin evaluar los resultados alcanzados en materia de derechos de la PVDFV. El diseño y formulación de dichos indicadores fue liderado por el Gobierno nacional y adoptado por la Corte Constitucional mediante el Auto 116 de 2008, y partió de un proceso en el que participaron actores como ACNUR, Comisión de Seguimiento y el Ministerio Público. El primer cálculo de estos indicadores (línea de base) se realizó en octubre de 2008. El segundo cálculo (primer seguimiento) se realizó en julio de 2010. El universo de estudio para estas dos encuestas fue la PVDFV incluida en el RUPD.

Figura A IV-7 Indicadores GED de continuidad y mejoramiento

Fuente: DNP-Acción Social -2010

En todas los departamentos se reflejan esfuerzos para la *Identificación* de la PVDFV (indicadores por encima del 90%). Sin embargo, se aprecia que en Nariño y Bolívar se presenta un rezago en relación con los demás y que el Departamento del Cauca es quién presenta el indicador más alto.

Figura A IV-8. Indicadores GED de continuidad y mejoramiento

Fuente: DNP-Acción Social -2010

En cuanto a la afiliación a salud, los departamentos de Córdoba, Meta y la ciudad de Bogotá tienen indicadores por debajo del promedio nacional (87%), sin embargo, Chocó presenta el indicador más alto del país.

Figura A IV–9. Indicadores GED de continuidad y mejoramiento

Fuente: DNP-Acción Social -2010

Con respecto a *Educación*, Antioquia, Atlántico y Córdoba obtuvieron un resultado por encima del 80% mientras que los departamentos de Amazonas, Caquetá, Guainía, Guaviare, Putumayo y Vaupés presentan rezagos en el cumplimiento de este indicador.

Figura A IV–10. Indicadores GED de continuidad y mejoramiento

Fuente: DNP-Acción Social -2010

Frente al indicador de *alimentación* ocurre algo similar al derecho de educación, pues los departamentos de Amazonas, Caquetá, Guainía, Guaviare, Putumayo y Vaupés muestran los indicadores más bajos, cabe anotar que la mayoría de la población de dichos departamentos pertenece a comunidades indígenas, lo que implica que la atención brindada debe tener un enfoque diferencial. Por otro lado, Córdoba, Huila y Tolima arrojan los mejores resultados.

Figura A IV–11. Indicadores GED de continuidad y mejoramiento

Fuente: DNP-Acción Social -2010

Por último, el indicador de *reunificación familiar* evidencia que Huila, Tolima y Nariño tienen una gran diferencia frente a los demás departamentos, pues de manera general, los otros muestran un buen comportamiento en este indicador y la mayoría cumple en un 100%.

Segundo grupo

Los derechos a la *vida, integridad, libertad y seguridad*, son de cumplimiento inmediato por su trascendencia fundamental, por lo cual, a pesar de que los indicadores muestran resultados por encima del 80%, se considera que los mismos son críticos e inaceptables pues en este caso debería ser del 100%.

Figura A IV–12. Indicadores GED de protección

Fuente: DNP-Acción Social -2010

SEG: Seguridad; LIB: Libertad; INT: Integridad; Vida: Vida.

En materia de *Seguridad e Integridad* los indicadores evidencian que departamentos como Amazonas, Tolima, Huila y la ciudad de Bogotá tienen los niveles más bajos de cumplimiento en relación con las demás, mientras que Atlántico presenta los mejores resultados. Cabe anotar, que aunque los porcentajes sean altos en cada uno de los indicadores de protección de la PVDF, la existencia de una diferencia frente al 100% solo se puede entender como un grave incumplimiento, teniendo en cuenta que estamos hablando de derechos cuya vulneración puede implicar violaciones a los DDHH o infracciones al DIH.

Tercer grupo

Está conformado por aquellos derechos que a partir de la medición, se puede concluir que requieren de estrategias de fortalecimiento y ajuste en las políticas establecidas, los cuales son *subsistencia mínima, vivienda, generación de ingresos y abordaje psicosocial*.

Figura A IV-13. Indicadores GED de fortalecimiento y ajuste

Fuente: DNP-Acción Social -2010

AI: Ayuda Inmediata; AHE: Atención Humanitaria de Emergencia

El derecho de *subsistencia mínima* está compuesto por dos indicadores, el primero el que se refiere a la ayuda inmediata y el segundo, el que mide la atención humanitaria de emergencia. Tal y como lo muestra la gráfica, el primero alcanza un nivel de cumplimiento mayor frente al segundo.

El indicador que mide la ayuda inmediata, muestra resultados frente al primer apoyo que recibe el hogar una vez ha sido víctima del desplazamiento, mientras que el segundo, hace referencia a la intervención del Gobierno a través de la ayuda humanitaria de emergencia. Los departamentos que presentan el indicador más bajo en subsistencia mínima en relación a los demás son Arauca, Guainía, Guaviare, Nariño y Vichada.

Figura A IV-14. Indicadores GED de fortalecimiento y ajuste

Fuente: DNP-Acción Social -2010

En materia de *Vivienda*, el indicador de GED arroja de manera general, resultados bajos en todos los departamentos. Caldas, Huila, Norte de Santander, Quindío, Risaralda, Santander y Tolima son las Entidades departamentales en donde se evidencia un avance frente al goce efectivo de este derecho por parte de la PVDFV.

Figura A IV-15. Indicadores GED de fortalecimiento y ajuste

Fuente: DNP-Acción Social -2010

La tasa de desempleo se utilizó en esta medición para establecer el nivel de cumplimiento del indicador de generación de ingresos de la PVDFV, sin embargo, cabe señalar que es un indicador que se encuentra en revisión para su futura medición.

Las mayores tasas de desempleo de la PVDFV se encuentran en los departamentos de Antioquia, Boyacá, Caldas, Cundinamarca, Quindío, Risaralda y Valle del Cauca y las menores tasas son observadas en Bolívar, Cesar y Nariño.

Figura A IV-16. Indicadores GED de fortalecimiento y ajuste

Fuente: DNP-Acción Social -2010

Respecto al *abordaje psicosocial*, los esfuerzos se deben enfocar en los departamentos de Arauca, Córdoba, Magdalena y Meta, pues son los que presentan un rezago frente a departamentos como Atlántico (80,3), Bogotá (72,3) y Caquetá (73,3) los cuales arrojan los indicadores más altos.

Anexo IV.C.1-1

Protocolización de la Consulta Previa al Plan Nacional de Desarrollo 2010-2014 con Grupos Étnicos

El Gobierno nacional a través de diferentes ministerios y entidades protocolizó la consulta previa del Plan Nacional de Desarrollo 2010-2014: *Prosperidad para todos* con los grupos étnicos, a través de las siguientes respuestas institucionales y acuerdos, los cuales se transcriben de las actas firmadas por el Gobierno nacional y los representantes de los grupos étnicos.

1. *Respuesta institucional a las propuestas del Pueblo Rrom (Gitano)*

Ministerio del Interior y de Justicia

1. En el marco de la Comisión Nacional de Diálogo con el grupo étnico Rrom, el Ministerio del Interior y de Justicia, avanzará en la formulación de un proyecto de ley para el grupo étnico Rrom que responda a sus particularidades propias.
2. El Ministerio del Interior y de Justicia, coordinará con las diferentes entidades del nivel gubernamental para que dentro de la estructura interna de cada entidad exista una dependencia encargada de atender los asuntos relacionados con la población Rrom o gitana desde el marco de las competencias de cada una de ellas.
3. Se avanzará con la expedición de un decreto con fuerza de ley, para regular los derechos y garantías de las víctimas pertenecientes a la población Rrom en lo relativo a:
 - a. Generar el marco legal de la política pública de atención, reparación integral y de restitución de tierras de las víctimas pertenecientes a la población Rrom, de conformidad con la Constitución Política, los instrumentos internacionales que hacen parte del bloque de constitucionalidad, las leyes, la jurisprudencia, los principios internacionales a la verdad, la justicia, la reparación y las garantías de no repetición.
 - b. En la elaboración de las normas con fuerza de ley que desarrollen la política pública diferencial para las víctimas pertenecientes a la población Rrom, el Gobierno nacional consultará a los pueblos étnicos a través de las autoridades y organizaciones representativas bajo los parámetros de la jurisprudencia constitucional, la ley y el derecho propio, con el fin de dar cabal cumplimiento al derecho fundamental de la consulta previa. La metodología de la consulta previa para la elaboración de las normas con fuerza de ley que desarrollen la política pública diferencial para las víctimas pertenecientes al grupo étnico Rrom, será concertada entre el Gobierno nacional y éste grupo étnico a través de las autoridades y organizaciones representativas.

Ministerio de Educación Nacional

1. En coordinación con las secretarías de educación de las entidades territoriales certificadas orientará en el marco de su política de inclusión y equidad, la atención pertinente a la población estudiantil Rrom, dando continuidad a la propuesta de ofrecer una educación pertinente que responda a las características, necesidades y aspiraciones de este grupo, buscando fortalecer a través de proyectos etnoeducativos, la formación de maestros, el diseño de currículos interculturales, concertados con sus comunidades, la producción de materiales bilingües y la revitalización de las lenguas propias.

2. Promoverá la atención educativa a esta población en coordinación con las secretarías de educación de las entidades territoriales certificadas.
3. Promoverá la adecuada caracterización de las personas pertenecientes al pueblo Rrom-gitano en el reporte de matrícula.
4. Promoverá la construcción de currículos interculturales en las instituciones educativas que atienden población Rrom
5. El Icetex tendrá en cuenta a la población Rrom en el diseño de sus políticas de promoción de la educación superior a través del otorgamiento de créditos educativos.

Instituto Colombiano de Bienestar Familiar - ICBF

1. Por medio del Convenio 288 firmado entre el ICBF y el SENA, se focaliza y gestiona la inclusión de beneficiarios(as) del ICBF a los planes de formación del SENA, priorizando las poblaciones de Grupos Étnicos y con base a los diagnósticos, investigaciones y balances de coberturas logrados, se podrá aumentar de manera diferencial la inclusión de personas del Pueblo Rrom beneficiarias del ICBF, a las diferentes propuestas educativas ofertadas por el SENA, así como analizar las posibilidades de apertura curricular, en áreas de formación características de los saberes y oficios tradicionales de la cultura gitana
2. El ICBF con el propósito de brindar una atención diferencial pertinente, viene realizando esfuerzos para actualizar los lineamientos de acuerdo a las particularidades culturales de los grupos étnicos, mediante ejercicios de formación multicultural a nivel intra-institucional, proporcionando herramientas de comprensión teórico-prácticas a los servidores públicos de las diferentes dependencias y Regionales, de tal manera que la complejidad histórico-cultural y normativa del tema, pueda ser de conocimiento y abordaje transversal al funcionamiento del Instituto.
3. El ICBF brindará atención diferencial pertinente en primera infancia de acuerdo a lo establecido en el Comité Intersectorial de Atención Integral para la Primera Infancia liderado por la Presidencia de la República.
4. El ICBF viene trabajando en el proyecto de apoyo al Fortalecimiento de Familias de Grupos Étnicos a través del cual se adelantan procesos y acciones que favorecen el desarrollo de las familias de comunidades Indígenas, Afrocolombianas, Raizales y Rrom, reafirmando sus identidades culturales, usos y costumbres y fortaleciendo sus estructuras socio-económicas y políticas, de tal forma que permitan mejorar sus condiciones de vida y posibiliten su crecimiento como personas y grupos capaces de ejercer los derechos que les son inherentes.
5. El ICBF podrá concertar con las autoridades tradicionales Rrom las intervenciones realizadas a través de este proyecto para apoyar a las diferentes comunidades (kumpeñys) que se focalicen con respecto a su situación de vulnerabilidad, gestiones o requerimientos específicos.

Los objetivos de este programa con las comunidades de grupos étnicos, se direccionan hacia dos ámbitos fundamentales: (1) apoyar procesos económicos y productivos en el área de soberanía alimentaria, y (2) favorecer iniciativas en las comunidades de recuperación cultural. Para tales efectos, se parte de comprender las particularidades socioculturales de las comunidades de grupos étnicos apoyadas y por supuesto, del potencial sapiencial y acervo cultural de subsistencia intrínseco, que en ellas reside.

6. En el marco del proceso de construcción de minutas diferenciales con enfoque étnico que se ha venido desarrollando por el ICBF, se podrá trabajar en la inclusión de saberes y tradiciones

gastronómicas de este pueblo en los programas que posean servicios de complementación alimentaria que tengan cobertura a esta población étnica.

7. Analizar las coberturas de atención a adultos mayores gitanos del Programa de Adulto Mayor, Juan Luis Londoño de la Cuesta y concertar la modalidad apropiada para su atención conforme a sus particularidades culturales - Ración Servida o Ración para Preparar.

Departamento Nacional de Planeación - DNP

1. Promover la Comisión Nacional de Diálogo como el mecanismo para facilitar la interlocución del Pueblo Gitano con el Gobierno nacional, en el marco del Decreto 2957 de 2010, el cual en el artículo 10º crea dicha instancia.
2. Apoyar, en el marco de sus funciones, las gestiones para la implementación de los lineamientos establecidos en el Decreto 2957 de 2010.
3. Acompañar al Ministerio del Interior y de Justicia en el proceso de construcción concertada del proyecto de ley para el grupo étnico Rrom.

Servicio Nacional de Aprendizaje - SENA

1. El SENA con el fin de brindar capacitación para el trabajo en igualdad de condiciones pone a disposición de esta población la oferta de formación del Programa Jóvenes Rurales Emprendedores, en donde se desarrollan proyectos enfocados a seguridad alimentaria, confecciones, artesanías y demás que incidan en la generación de nuevas alternativas económicas y productivas, para esto se establecerá contacto con los líderes del Pueblo Rrom en cada ciudad donde residen con el fin de concertar los proyectos a desarrollar.
2. A través del Servicio Nacional se les brindará talleres de orientación ocupacional que les permita identificar su perfil ocupacional, intereses ocupacionales, con el fin de identificar sus necesidades de formación que les permita mejorar sus niveles de empleabilidad e inserción laboral.

Ministerio de Comercio, Industria y Turismo

El Ministerio de Comercio Industria y Turismo, promoverá entre las organizaciones de la población Rrom, las políticas, programas, proyectos e instrumentos que coadyuven a su desarrollo empresarial y productivo. De manera específica:

1. Promocionará el acceso a los servicios no financieros del Fondo Colombiano de Modernización y Desarrollo Tecnológico de las Micro, Pequeñas y Mediana Empresas - FOMIPYME -, como instrumento que apoya el fortalecimiento de unidades productivas mediante la entrega de recursos de cofinanciación para el fortalecimiento en las siguientes áreas: mejoramiento productivo y de gestión empresarial, innovación, desarrollo y transferencia tecnológica, promoción y acceso a tecnologías de información y comunicación (TIC), logística empresarial, mercadeo y comercialización, entre otras⁶⁶¹.

⁶⁶¹ El Fondo Fomipyme es una cuenta adscrita al Ministerio de Comercio, Industria y Turismo que entrega recursos no reembolsables a las entidades oferentes de servicios empresariales y a las Micro, Pequeñas y Medianas Empresas; previo el cumplimiento de los requisitos establecidos en el manual de operación del fondo. Los recursos del Fomipyme no se entregan para ninguno de los siguientes ítems: Capital semilla para creación de negocios, por lo tanto no entrega recursos para maquinaria, equipos y herramientas de trabajo. Tampoco entrega recursos para pago de sueldos, pago de servicios públicos, compra de materias primas, compra de insumo, pago de arriendos, adecuaciones locativas o cualquier obra física. De acuerdo con la forma de operación del Fomipyme, los recursos se entregan para: capacitaciones administrativas, técnicas y de gestión gerencial, siempre y cuando no puedan ser atendidas por el SENA; asistencia técnica, transporte y logística para participación en ferias y eventos comerciales; certificaciones en Buenas

2. Fomentará el conocimiento y aplicación de la normativa y los instrumentos que facilitan la formalización empresarial y la generación de empleo; lo cual redundará en el reconocimiento legal de las organizaciones comerciales del pueblo gitano y la comercialización de sus productos de forma legal.
3. Fomentará el conocimiento de los mecanismos e instrumentos legales para el apoyo al emprendimiento. En particular fomentará el conocimiento sobre las Redes Regionales de Emprendimiento que funcionan en los departamentos de mayor presencia de población Rrom, sus actores, los instrumentos de apoyo y la Red académica que provee servicios de acompañamiento desde la concepción de una iniciativa empresarial hasta la puesta en marcha de la empresa.
4. Promoverá el acceso a los servicios financieros, en particular el Programa Banca de las Oportunidades, un programa de inversión administrado por Bancóldex, que tiene como objetivo promover el acceso al crédito y los demás servicios financieros a las familias de menores ingresos, micro, pequeñas y medianas empresas, y emprendedores.

Ministerio de la Protección Social

1. Garantizar el diseño e implementación de acciones de promoción de la salud, prevención de la enfermedad, diagnóstico, tratamiento y rehabilitación, basadas en la Atención Primaria en Salud, con enfoque diferencial y criterios de calidad. Estas acciones deberán contar con la participación del pueblo gitano, con el fin lograr la adecuación sociocultural de los servicios.
2. A través del Ministerio de la Protección Social, se garantizará la creación y puesta en marcha de una mesa de concertación para abordar de manera integral y universal las necesidades de salud y seguridad social del pueblo Rrom.

Agencia Presidencial para la Acción Social y la Cooperación Internacional - Acción Social

1. Acción Social a través de la Estrategia para la superación de la Pobreza JUNTOS avanzará en la identificación de la población Rrom en el país, en la caracterización de las necesidades más apremiantes de la población, y en estimular en las entidades pertenecientes a la estrategia, la concreción de compromisos que fomenten el mejoramiento de sus condiciones de vida
2. La Estrategia JUNTOS, en concordancia con el “Plan de acciones afirmativas para la pervivencia del pueblo Rrom –Gitano– de Colombia”, pondrá a disposición de los entes territoriales y de

prácticas de manufacturas; HACCP, registro Invima, código de barras, procesos de patentamiento; diseño y desarrollo de productos y procesos; diseño de empaques; acceso a tecnologías de información; transporte del equipo ejecutor que acompaña la implementación de un plan de negocio para crear una unidad productiva o para fortalecerla; diseño de prototipos; Honorarios de personal no calificado para el desarrollo de actividades específicas del proyecto; gastos de alimentación para el personal no calificado y los beneficiarios del proyecto durante las capacitaciones y asistencias técnicas; acompañamiento requerido para la presentación de los planes de negocios a las entidades financieras y para el desarrollo de la inversión (post crédito), entre otros.

Para acceder a los recursos económicos del Fondo FOMIPYME, debe haber un proponente debidamente constituido ante la Cámara de Comercio, que puede ser cualquiera de las siguientes entidades: Las Micro, Pequeñas y Medianas Empresas en forma individual o asociada; las organizaciones de apoyo a las empresas como por ejemplo, la Cámara de Comercio, Asociaciones de Productores, Organizaciones de Economía Solidaria, Cajas de Compensación Familiar, entre otros. La ruta para postularse para acceder al apoyo económico del Fondo Fomipyme es la siguiente: (1) El proponente se informa sobre las convocatorias vigentes y los términos de referencia que son publicados en la página web. de este Ministerio: www.mincomercio.gov.co, desarrollo empresarial - logo FOMIPYMEM; (2) Para participar las entidades deberán estar legalmente constituidas ante la Cámara de Comercio con un tiempo de existencia de dos años, lo cual deberá acreditarse con el respectivo certificado de existencia y representación legal, vigente y con un antigüedad no mayor a 90 días. Para formular el proyecto, en la página www.mincomercio.gov.co –desarrollo empresarial– convocatorias Fomipyme; se encuentra la lista de estructuradores de proyectos y toda la información del Fomipyme. Los proyectos se formulan, de acuerdo a los formatos del Fomipyme contenidos en la Guía para presentar propuestas

las entidades del orden nacional y local la información pertinente de la Línea de Base Familiar disponible en el Sistema de información - InfoJUNTOS, con el fin de caracterizar y visibilizar las necesidades más apremiantes de las familias Rrom vinculadas a la estrategia.

3. Con el fin de cualificar el proceso de acompañamiento familiar y comunitario brindado a las familias Rrom (gitanas) vinculadas a JUNTOS, se estimulará, en el trabajo con las entidades pertenecientes a la Red, la concreción de los compromisos sectoriales establecidos en el Plan Nacional de Desarrollo en aras de fortalecer la organización y la cultura propia de los Rrom (gitano), la intervención institucional con acciones diferenciales y las capacidades territoriales encaminadas a mejorar sustancialmente las condiciones de vida, impulsar la inclusión social y su desarrollo, específicamente con aquellas familias y Kumpaño que tengan representatividad en JUNTOS.

Ministerio de Ambiente, Vivienda y Desarrollo Territorial

1. Garantizar acceso preferente al otorgamiento de subsidio para vivienda para quienes sean candidatos a la Bolsa de Ahorro Voluntario Contractual con Evaluación Crediticia Favorable. El Ahorro Voluntario Contractual es un producto que busca que los hogares creen una cultura de ahorro y crédito, de tal forma que se comprometen a realizar aportes mensuales durante todo un año por montos determinados derivados de sus ingresos mensuales aproximados. Luego de un año de ahorro cumplido, el ahorrador no sólo podrá aplicar a crédito, sino que podrá ser beneficiario del Subsidio Familiar de Vivienda, siendo este otorgamiento preferente para el pueblo Rrom.

Ministerio de Cultura

1. El Ministerio de Cultura cuenta con la Política Pública Cultural para el Pueblo Gitano y avanza en su implementación.
2. El Ministerio de Cultura en articulación con los demás ministerios promoverá la celebración del día internacional Rrom; así mismo, implementará la Ley 1381 de 2010, como el desarrollo de acciones encaminadas a la protección integral de su identidad cultural. Así mismo, promoverá como patrimonio inmaterial de la humanidad, uno de los mecanismos reconocidos para la resolución de conflictos de manera civilizada milenaria como es la de justicia propia o derecho consuetudinario de usos y costumbres a la Kriss Rromani, ciñéndose a lo establecido en la Ley de Patrimonio (Ley 1185 de 2008).

2. *Acuerdos con los Pueblos Indígenas*

Departamento Nacional de Planeación - DNP

1. El Departamento Nacional de Planeación creará con recursos de su presupuesto una bolsa de fomento para el desarrollo propio de los Pueblos Indígenas. Las prioridades de inversión de esta bolsa se definirán de manera concertada con los pueblos indígenas y sus organizaciones en el marco de la Mesa Nacional de Concertación. Esta bolsa debe estar en funcionamiento a partir del 1 de enero del año 2012. Esta bolsa tendrá un monto inicial de \$4.000 millones con un incremento hasta alcanzar \$5.000 millones, anualmente según la gestión y ejecución del mismo.
2. El Gobierno nacional formulará la Política Pública Integral para Pueblos Indígenas concertada con las autoridades y sus organizaciones representativas en el marco de la Mesa Nacional de Concertación, la cual se aprobará mediante un documento CONPES, a más tardar dentro de los

doce meses siguientes a la aprobación de la ley del Plan Nacional de Desarrollo. Para este propósito, el Gobierno garantizará la consulta y concertación de esta política e incluirá un plan de acción de corto a mediano y largo plazo con programas, proyectos y recursos para la adopción de la política.

3. El Gobierno nacional revisará el marco normativo actual en un término de tres meses después de aprobada la ley del Plan Nacional de Desarrollo, en lo referente al Sistema General de Participaciones, a fin de transferir de manera directa los recursos a los resguardos indígenas a través de sus autoridades. Así mismo, el Gobierno propondrá dentro del proyecto de Ley del Plan Nacional de Desarrollo que los recursos del SGP sean de libre inversión de acuerdo a las prioridades que definen los pueblos indígenas, en los planes de vida.
4. En el desarrollo legal del Acto Legislativo sobre el Sistema General de Regalías, el Gobierno nacional propondrá mecanismos que permitan que dentro del ejercicio de priorización de proyectos de inversión que serán financiados con los futuros fondos del Sistema General de Regalías, se incluyan proyectos de interés para las comunidades indígenas, con enfoque diferencial.

Ministerio de Cultura

1. El Ministerio de Cultura con el propósito de garantizar la puesta en marcha de lo ordenado por la Ley 1381 de 2010, en articulación con las instancias involucradas en ella y demás, garantizaran su cumplimiento y avancen en estrategias para el fortalecimiento y revitalización de las lenguas nativas como componente fundamental de la identidad de los pueblos.
2. El Ministerio de Cultura apropiará los recursos necesarios para garantizar la implementación de los planes, programas y proyectos, así como aquellas acciones encaminadas a fortalecer la cultura de los pueblos indígenas.
3. El Ministerio de Cultura conjuntamente con el MIJ, Ministerio de Ambiente, entidades adscritas y demás, diseñarán una política pública de protección a sitios sagrados y de alto valor cultural de los territorios indígenas en concertación con las autoridades y organizaciones indígenas de acuerdo con la Ley 1185 de 2008.
4. El Ministerio de Cultura garantizará la participación indígena en los consejos nacionales y departamentales de cultura y patrimonio, y pondrá en marcha estrategias y programas de reconocimiento y visibilización de los valores y aportes culturales y artísticos de los pueblos indígenas a la nación.
5. Las acciones del Ministerio de Cultura serán coordinadas interinstitucionalmente en aras de fortalecer los ejes presupuestales, las decisiones de política y el cumplimiento de la orden constitucional de garantizar y proteger la diversidad étnica y cultural.

Agencia Presidencial para la Acción Social y la Cooperación Internacional - Acción Social

1. Acción Social participará en formulación y coordinará la implementación de una Política de Atención y reparación a víctimas de graves violaciones a los DD. HH. en infracciones al DIH que implica el diseño de herramientas múltiples, diferenciales y variadas en su naturaleza. La reparación integral comprende medidas individuales y colectivas de restitución, indemnización, rehabilitación física, mental y social, satisfacción y garantías de no repetición de los hechos violentos. Dichas medidas deben comprometer el accionar de un entramado de

instituciones del Estado, de la sociedad civil y del sector privado que orientadas y coordinadas, hagan efectivo y eficaz el accionar hacia una reconciliación duradera y estable. Asimismo debe sujetarse a los principios rectores de la dignidad humana, igualdad, enfoque diferencial, coherencia interna, externa, principio de progresividad, gradualidad y sostenibilidad, así como a los lineamientos establecidos en la Sentencia T-025 de 2004 y sus autos de seguimiento. La formulación e implementación de esta política será concertada en los espacios que ya han sido definidos con los pueblos indígenas para tratar estos temas.

2. El Plan Nacional de Desarrollo 2010-2014: *Prosperidad para todos*, desarrollará estrategias específicas para la población en situación de desplazamiento, y haciendo énfasis en las políticas conducentes a lograr el restablecimiento social y económico de la población, para lo cual se hace indispensable tener en cuenta unos ejes transversales para el goce efectivo de derechos de la población. Dentro de estos ejes transversales, se encuentra el enfoque diferencial que debe contener toda la política y que se traduce en la atención para los sujetos de especial protección constitucional, dentro de los que se encuentran las comunidades indígenas.
3. Dentro de las estrategias para lograr el restablecimiento social y económico, se encuentra la necesidad de caracterizar a la población con variables específicas que permitan conocer sus necesidades y poder así determinar una solución integral y duradera. Esta caracterización debe incluir aspectos específicos para los sujetos de especial protección constitucional, de acuerdo con el eje transversal de enfoque diferencial.
4. Acción Social apoyará a las entidades competentes en el diseño e implementación de una Política Nacional Integral de DD. HH. y DIH que tenga en cuenta los usos y costumbres de los pueblos indígenas.
5. En el marco de la estrategia de coordinación territorial, Acción Social desarrollará tres ejes de trabajo en los territorios focalizados, a saber: (a) fortalecimiento institucional, (b) seguridad alimentaria, (c) proyectos productivos.

Estos tres ejes serán implementados con enfoque diferencial y de manera concertada con las autoridades y organizaciones indígenas en los territorios focalizados donde haya presencia de los mismos. Se prevé que estas acciones promuevan procesos de retorno y prevención al desplazamiento forzado de manera que se articule la oferta institucional para garantizar una atención integral y adecuada a los pueblos indígenas en condición o en riesgo de desplazamiento.

6. En la nueva estrategia de cooperación del país para el periodo 2011-2014, Acción Social avanzará en la construcción de un componente denominado Atención Diferencial a Grupos Étnicos en el área de demanda de cooperación *Igualdad de Oportunidades para la Prosperidad Democrática*. Teniendo en cuenta que la estrategia se enmarca en el contexto de cooperación oficial, las líneas de cooperación y los proyectos a financiar surtirán el proceso de consulta previa como lo estipula la Constitución Política Nacional.
7. En el cumplimiento de la Sentencia T-025 de 2004 y sus autos de seguimiento, Acción Social adecuará la oferta institucional para atender a la población indígena desplazada y en riesgo de desplazamiento con un enfoque diferencial. Dichas acciones serán definidas de manera concertada con los pueblos indígenas, en el marco de los planes de salvaguarda y el programa de garantías ordenados por la Corte Constitucional.

Ministerio del Interior y de Justicia - MIJ

1. El Ministerio del Interior y Justicia consultará y concertará con los pueblos, autoridades y organizaciones indígenas los lineamientos y ruta jurídica para la aplicación de la consulta previa. Así mismo, el Gobierno se compromete a cumplir los requisitos que establece la Corte Constitucional en materia de consulta previa.
2. En el marco de lo previsto en las Bases del Plan Nacional de Desarrollo, el Gobierno nacional, a través de los Ministerios del Interior, Educación y Cultura, entre otros, promoverán programas orientados a fortalecer las formas propias de gobierno de los Pueblos Indígenas, apoyando de manera efectiva las acciones para la recuperación y práctica de los valores culturales con énfasis en el reconocimiento del saber depositado en los mayores y sabedores de estas comunidades.

Así mismo, se impulsará la armonización entre la Jurisdicción Especial Indígena y la Jurisdicción Ordinaria, a través de la reglamentación concertada de los mecanismos de coordinación entre estas dos jurisdicciones.

3. El Gobierno nacional, a través del MIJ, adelantará con los pueblos indígenas un trabajo individual, previa concertación, para avanzar en materia de centros de resocialización propia e intercultural. Así mismo, garantizará un tratamiento digno y diferencial a los reclusos indígenas en las distintas cárceles del país.
4. Las bases del Plan Nacional de Desarrollo 2010-2014 reconocen y apoyan los procesos de fortalecimiento de las capacidades de las autoridades indígenas en el ejercicio del gobierno propio. Esto implica:
 - El reconocimiento y apoyo de los planes de vida indígenas dentro de la dinámica de planeación y gestión pública en todos los niveles. Estos Planes se apoyarán con los fondos, bolsas y proyectos que se acuerden con las autoridades indígenas y sus organizaciones en el presente Plan Nacional de Desarrollo.
 - La promoción en las entidades públicas del enfoque diferencial teniendo en cuenta las particularidades culturales y regionales y las acciones afirmativas, de tal manera que las políticas, planes y programas contribuyan al reconocimiento y respeto de la identidad, e integridad cultural de los pueblos indígenas.
 - La sensibilización de los funcionarios públicos en el enfoque diferencial para que comprendan que existen concepciones distintas del desarrollo y facilitar el diálogo intercultural.
 - Ordenamiento y armonización de la legislación indígena nacional mediante la creación de una Comisión Especial conformada entre el Ministerio de Justicia y la Mesa de Concertación Indígena del Decreto 1397 de 1996.
 - Garantía del derecho a la Consulta Previa y la concertación de las medidas legislativas y administrativas que afecten, o puedan afectar la integridad de la vida, la cultura, y el territorio de los pueblos indígenas a partir de las sentencias de la Corte Constitucional procurando que ésta se rápida, práctica, incluyente, efectiva y respetuosa de los sistemas y espacios indígenas de decisión.
 - El Gobierno nacional concertará toda la intervención institucional e inversiones en los territorios indígenas con las autoridades indígenas legítimamente constituidas, en aras de fortalecer el gobierno indígena.

5. El Gobierno nacional, mediante el MIJ, concertará con las organizaciones indígenas una política integral de carácter especial indígena que desarrolle un protocolo de atención y protección de los derechos de los pueblos indígenas que respete el aislamiento voluntario de los pueblos. Así mismo, se implementará un programa que permita conservar el nomadismo o semi nomadismo de los pueblos en contacto inicial.
6. El Gobierno nacional, a través del MIJ, consultará con las organizaciones indígenas y sus autoridades en el marco de la mesa permanente de concertación un protocolo que establezca un procedimiento para el reconocimiento de los cabildos urbanos.
7. Realizar en concertación con las autoridades indígenas, acciones de protección y fortalecimiento de las familias indígenas, de acuerdo con tradiciones, costumbres y sistemas de organización social. Las acciones que se realicen en este sentido, deben ser concertadas previamente con las autoridades indígenas y sus organizaciones. Así mismo, se establecerá en coordinación con las autoridades indígenas un programa de prevención y protección, dirigido a combatir las diferentes formas de violencia y maltrato contra la mujer, la juventud, la niñez y los adultos mayores indígenas. El Gobierno nacional implementará en los sistemas nacionales de registro y monitoreo que tiene el Estado colombiano, variables que den cuenta de la violación de los derechos de las mujeres, y niños indígenas con información y el concurso de las comunidades indígenas. De igual manera el Gobierno nacional deberá apropiarse los recursos necesarios para la atención y protección de los mismos, en corresponsabilidad con las autoridades indígenas.
8. El Gobierno nacional, liderado por el MIJ, gestionará y apropiará las acciones y los recursos necesarios para adelantar los estudios y acciones necesarios para garantizar el reconocimiento y registro de los Pueblos Indígenas que aún no han sido reconocidos.

Vicepresidencia de la República - Programa Presidencial de DD. HH. y DIH

1. La Comisión Intersectorial de Derechos Humanos y Derecho Internacional Humanitario, a cargo de la Vicepresidencia de la República liderará, en coordinación con el Ministerio del Interior y de Justicia y la Comisión Nacional de Derechos Humanos para los Pueblos Indígenas, el Programa de sensibilización, protección, prevención y garantía de los Derechos Humanos individuales, colectivos, territoriales en el marco del Sistema Nacional de Derechos Humanos y Derecho Internacional Humanitario; iniciativa que incluye la participación permanente de los representantes de los pueblos indígenas.
2. El Ministerio del Interior y de Justicia impulsará a la Comisión Nacional de Derechos Humanos para los Pueblos Indígenas como escenario para proponer, discutir y concertar iniciativas en materia de derechos humanos, tendientes a adelantar condiciones de convivencia pacífica y paz en los territorios indígenas. Para lo anterior, el Ministerio del Interior y de Justicia garantizará el funcionamiento de manera permanente de todos los espacios de concertación creados entre el Gobierno nacional y los pueblos indígenas y sus organizaciones.

En este sentido, serán prioritarias: la caracterización de la población indígena en condiciones de desplazamiento y riesgo; su reparación integral y colectiva a partir del desarrollo de la Consulta Previa, libre e informada, y de acuerdo a sus características sociales, culturales, económicas y políticas; la concertación de medidas de protección diferencial para las autoridades y líderes indígenas, que por su labor de defensa de los derechos de sus pueblos, sean objeto de amenazas contra su vida, libertad, integridad y seguridad personal, en el marco de la Sentencia T-025 y sus autos de seguimiento.

3. Así mismo, se concertará con las autoridades indígenas y sus organizaciones un Programa de Atención Urgente para la erradicación de minas antipersonal y municiones sin explotar en territorios indígenas, que permita el retorno en condiciones de seguridad, voluntariedad y dignidad de las comunidades.

Ministerio de Transporte

1. El Ministerio de Transporte dentro del *Programa Vías para la Prosperidad* garantizará la financiación a partir de la información proporcionada por las autoridades y organizaciones indígenas y de acuerdo a su priorización la construcción y mejoramiento de la Red Vial (acuática y terrestre) correspondiente a las vías de tercero, cuarto y quinto orden, previa consulta y concertación con las autoridades y organizaciones indígenas. En el caso de situaciones como en la Amazonía, Orinoquía y Pacífico, se priorizarán la construcción y mantenimiento de aeropuertos comunitarios, concertadamente con los Pueblos Indígenas.
2. Así mismo, el Ministerio apoyará la estructuración y gestión para el desarrollo de tecnologías no convencionales en materia de control de erosión, para lo cual se priorizarán las propuestas de las comunidades indígenas.
3. El Ministerio de Transporte a través del Invías y la Aerocivil, podrá adelantar convenios interadministrativos con los cabildos, autoridades y sus organizaciones, a fin de garantizar el mantenimiento y construcción de vías de comunicación, en concurso con los recursos de la Nación y los entes territoriales.

Ministerio de Comercio, Industria y Turismo

1. El Ministerio de Comercio, Industria y Turismo mantendrá una convocatoria específica y permanente del programa Fomipyme para los pueblos indígenas. Igualmente, el Ministerio promoverá los mecanismos de los convenios marco de cooperación. Conjuntamente con los Cabildos, generará las condiciones de apropiación de las diversas alternativas para apoyar el desarrollo productivo, para lo cual generará mecanismos de despliegue institucional de la oferta para los pueblos indígenas. De manera concertada con las autoridades y cabildos se masificarán la formación de gestores de proyectos atendiendo las realidades asimétricas existentes en las comunidades. La base presupuestal para la implementación de la convocatoria de Fomipyme para los pueblos indígenas será de quinientos millones de pesos (\$500.000.000) que podrá aumentarse dependiendo del número de proyectos viabilizados. Se concertará con los cabildos los porcentajes de aporte y cofinanciación.
2. El Ministerio de Comercio, Industria y Turismo realizará a través de Fomipyme convocatorias para la población desplazada indígena con enfoque diferencial.
3. Las convocatorias específicas del Ministerio de Comercio, Industria y Turismo para población desplazada a la cual tienen acceso las comunidades indígenas en situación de desplazamiento, estarán sujetas a los lineamientos establecidos por la Corte Constitucional en la Sentencia T-025 de 2004 y sus autos de seguimiento.
4. El Ministerio de Comercio, Industria y Turismo, de manera concertada con las autoridades y organizaciones indígenas, a través del Fondo de Promoción Turística de Colombia, promoverá, apoyará y garantizará los recursos, si el proyecto es viable, para que los pueblos indígenas implementen programas y proyectos de etnoturismo y ecoturismo conforme a sus usos, costumbres y tradiciones. El Ministerio concertará programas de capacitación y asesoría que

permitan fortalecer el desarrollo propio de los pueblos indígenas en la materia. Estos desarrollos irán de la mano con el programa de Turismo Comunitario.

5. En coordinación con los cabildos y autoridades indígenas el Ministerio apoyará la presentación de proyectos de posadas turísticas ante la Gerencia de Vivienda del Banco Agrario en las convocatorias que éste abra para tal fin.

Departamento Administrativo de Ciencia, Tecnología e Innovación - Colciencias

1. La Dirección de Colciencias, en coordinación con las entidades competentes, concertaran con las autoridades indígenas y sus organizaciones un programa para la promoción de la investigación, la ciencia y la tecnología a partir de las concepciones propias de los pueblos indígenas, facilitando todos los instrumentos necesarios y requeridos para ello, de forma que se garantice el acceso de los pueblos a los programas que se desarrollen. Así mismo definirán conjuntamente los lineamientos y demás aspectos para la protección al conocimiento tradicional en el marco de la defensa a la propiedad intelectual.

Ministerio de Agricultura y Desarrollo Rural - MADR

1. En materia de derechos territoriales de los pueblos indígenas el Estado Colombiano y el Gobierno nacional darán cumplimiento a las responsabilidades, competencias y funciones en cuanto al reconocimiento, garantía, protección y restablecimiento de los derechos de los pueblos Indígenas de Colombia, contenido en el bloque de constitucionalidad, la Ley 21 de 1991 (Convenio 169 de la OIT) y Constitución Política Nacional, marco legal vigente y Autos 004 y 008 de la Corte Constitucional.
2. Dentro de los seis meses siguientes a la aprobación del PND, se formulará un Programa Nacional para la Constitución, Ampliación, Saneamiento de Resguardos Indígenas, que tendrá metas e indicadores definidos por regiones y por pueblos, el cual será elaborado y ejecutado por el Gobierno nacional en concertación con las autoridades y organizaciones indígenas y debe incluir lo acordado en la Comisión Nacional de Territorios Indígenas (CNTI). Para la formulación, implementación y desarrollo de este programa, el Ministerio de Agricultura y Desarrollo Rural y las entidades adscritas, habilitarán los recursos económicos, técnicos y logísticos necesarios para su cumplimiento. El Plan deberá incluir entre otros los siguientes programas:
 - Reestructuración de los resguardos de origen colonial y republicano.
 - Constitución, saneamiento, ampliación de resguardos con tierras suficientes y adecuadas.
 - Protección de los sitios sagrados de los territorios indígenas.
 - Restitución de tierras a las Comunidades Desplazadas y despojadas de sus tierras.
 - Saneamiento de los resguardos mediante la adquisición de las mejoras y la restitución de las tierras ocupadas al interior de los resguardos por terceros no indígenas.
 - El Gobierno nacional cumplirá los acuerdos regionales firmados con los pueblos indígenas en la Sierra Nevada de Santa Marta, La Guajira, Tolima, Cauca, U'was, Nariño y la Mesa Regional Amazónica.
3. El Incofer abrirá una ficha de inversión para la legalización de tierras de comunidades indígenas para la vigencia de 2012.

4. El Gobierno nacional, a través de las instancias encargadas de la formulación y adecuación de la Política Pública de Seguridad Alimentaria, avanzará y garantizará la concertación, implementación y apoyo, de una política pública de seguridad y autonomía alimentaria, que responda a las particularidades socioculturales y espirituales de los pueblos indígenas y que propenda por el derecho a la alimentación con autonomía y pertinencia cultural, el control y la autonomía territorial y ambiental.

En desarrollo de esta línea de política pública, el Gobierno nacional, a través del Ministerio de la Protección Social, ICBF, Ministerio de Agricultura y Desarrollo Rural, Incoder, Acción Social, DNP, Ministerio de Educación Nacional, Ministerio de Comercio, y demás entidades que conforman la Comisión Intersectorial de Seguridad Alimentaria y Nutricional (CISAN), concertarán con los pueblos indígenas, la formulación e implementación de planes de seguridad y autonomía alimentaria para los pueblos indígenas con enfoque diferencial.

5. Para garantizar la concertación e implementación efectiva de los planes territoriales de seguridad y autonomía alimentaria con adecuación sociocultural y enfoque diferencial para pueblos indígenas, el Gobierno nacional apoyará con recursos técnicos y humanos en los procesos respectivos, que deberá dirigirse al fortalecimiento de los pueblos indígenas, sus autoridades e instituciones.
6. La ejecución de todas las acciones de seguridad y autonomía alimentaria con los pueblos indígenas, deberá ejecutarse directamente con las propias organizaciones y autoridades indígenas, sin perjuicio de la participación de otras entidades. En desarrollo de este principio, las instituciones deberán facilitar la producción interna, la promoción de tecnologías limpias, los créditos blandos a través de los programas ya establecidos por el Ministerio de Agricultura, y el fortalecimiento territorial, con el fin de implementar los programas concertados de seguridad y autonomía alimentaria.
7. Para la implementación de los planes territoriales de seguridad y autonomía alimentaria para los pueblos indígenas, el Gobierno nacional y entidades territoriales deberán:
 - a. Promover de manera concertada con los pueblos indígenas, planes de seguridad y autonomía alimentaria, que permitan la reconstrucción de los sistemas agroalimentarios propios, que revitalicen las economías indígenas, los sistemas de producción propios, los intercambios, las prácticas y saberes relacionados con el mejoramiento de semillas y de manejo respetuoso de los ecosistemas (bosques, suelos), entre otros. Lo cual contribuiría a avanzar en la autonomía y a disminuir la dependencia de los programas asistencialistas, los problemas de desnutrición en las comunidades y garantizar la autosuficiencia alimentaria de los pueblos indígenas en sus territorios.
 - b. El proceso de construcción de los planes de seguridad y autonomía alimentaria de los pueblos indígenas, debe estar acompañado de investigación local de los procesos productivos propios y con base en ello, orientar proyectos productivos que aumenten los niveles de autonomía alimentaria, favorezcan los modelos de desarrollo propio y modelos económicos mixtos.
 - c. El apoyo a proyectos piloto, ajustados a los planes de vida y sistemas de producción propios, los cuales tendrán en cuenta las propuestas que se vienen formulando para las comunidades indígenas en alto grado de vulnerabilidad y riesgo de desaparición.

- d. Una vez garantizado el autoconsumo con la producción local, el fortalecimiento de sistemas de producción integral e intercultural, se deberán apoyar los procesos de transformación trueque, mercados justos, comercialización, entre otros.
 - e. Iniciar acciones tendientes a la creación de Bancos de Semillas (Germoplasma) que será la reserva para contribuir a la soberanía alimentaria de los pueblos indígenas, mediante la formulación de un diagnóstico que establezca la base genética de las semillas autóctonas existentes en los territorios indígenas y su estado actual. Se deben establecer estrategias: (1) que promuevan el enriquecimiento de las especies y semillas en cada zona; (2) que permitan preservar la semilla in situ; y (3) que limiten los impactos ambientales. Una vez realizado el diagnóstico el Ministerio de Agricultura y Desarrollo Rural explorará, a través de entidades de investigación, un plan piloto en un resguardo previamente concertado con las autoridades y organizaciones indígenas.
8. El Estado no podrá bajo ninguna circunstancia, promover el uso de productos o cultivos transgénicos, en territorios indígenas, de conformidad a la legislación vigente en la materia.
 9. El programa de Vivienda de Interés Social Rural del Ministerio de Agricultura y Desarrollo Rural cuenta con un enfoque diferencial para los pueblos indígenas.
 10. El Ministerio de Agricultura y Desarrollo Rural articulará con las autoridades y organizaciones indígenas la difusión y capacitación de las convocatorias para acceder a subsidios de vivienda de interés rural.
 11. El Ministerio de Agricultura y Desarrollo Rural propenderá por armonizar las diferentes normas de las entidades territoriales con los usos y costumbres de los pueblos indígenas.
 12. El Ministerio de Agricultura y Desarrollo Rural articulará con las autoridades y organizaciones indígenas la difusión y capacitación de las convocatorias de la oferta del Ministerio de Agricultura y Desarrollo Rural y sus entidades adscritas y vinculadas.
 13. El Ministerio de Agricultura y Desarrollo Rural coordinará una comisión de verificación, conformada por las entidades competentes, que tendrá por objeto hacer seguimiento a los acuerdos aquí pactados.

Ministerio de Defensa Nacional

1. Respecto a la erradicación de cultivos de uso ilícito, el Gobierno nacional deberá garantizar los procesos de consulta previa y participación, de conformidad con lo establecido en el Convenio 169 de la OIT, la Constitución Política Nacional y la sentencia SU-383 de 2003. Así mismo, el Ministerio de Defensa garantizará los procesos de reparación y compensación de daños causados por cualquier medio de erradicación de cultivos de uso ilícitos.
2. El Ministerio de Defensa Nacional, en concertación con las autoridades indígenas y sus organizaciones, establecerán una política de prevención y protección, con enfoque diferencial, encaminada a prevenir las violaciones cometidas por miembros de la Fuerza Pública, en especial, las violaciones sexuales cometidas contra las mujeres indígenas.

Instituto Colombiano de Bienestar Familiar - ICBF

1. El ICBF garantizará la participación de un representante de los pueblos indígenas en el Comisión Intersectorial de Seguridad Alimentaria y Nutricional (CISAN), tanto en el nivel nacional como en nivel departamental. La elección de los representantes se concertará con las autoridades y organizaciones indígenas. Según el delegado de asuntos étnicos del ICBF

manifestó que la institución no puede garantizar la participación del representante indígena en esta comisión debido a que el espacio está encabezado por el Ministerio de Agricultura y el Ministerio de la protección social el cual ejerce la secretaria técnica.

2. El ICBF dará continuidad al proyecto Apoyo al Fortalecimiento de Familias de Grupos Étnicos que apoya los componentes de seguridad alimentaria y recuperación cultural conforme a los planes de vida de los pueblos indígenas, exceptuando aquellas pueblos en donde no se haya formulado el plan de vida, en las cuales se tendrá en cuenta un diagnóstico integral de la problemática alimentaria concertado con las comunidades.
3. El ICBF garantizará que en los programas con servicios de complementación alimentaria se concertará con las autoridades y organizaciones indígenas, los menús y minutas nutricionales con el fin de que sean incluidas las preparaciones y tradiciones gastronómicas propias de cada pueblo indígena.
4. El ICBF concertará con las autoridades y organizaciones indígenas el diseño e implementación de un programa de complementación alimentaria de acuerdo con las condiciones sociales, culturales, alimentarias y ambientales de cada región; y en todo caso tendrá en cuenta la oferta de productos locales de la región.
5. En el marco del Convenio 288 entre el ICBF y el SENA, se continuará la focalización de beneficiarios pertenecientes a pueblos indígenas para garantizar su acceso a los planes de formación educativa, ofertados de manera concertada con las autoridades y organizaciones indígenas.
6. En los diferentes sistemas de información misional del ICBF se garantizará el registro de los beneficiarios de pueblos indígenas, en articulación con las bases censales emitidas por las autoridades y organizaciones indígenas de los territorios y/o asentamientos indígenas, y zonas urbanas u otros lugares donde estén ubicados, así como con las que existen oficialmente en las bases del MIJ.
7. El ICBF promoverá estrategias de sensibilización pedagógica intercultural entre sus servidores públicos, operadores y agentes comunitarios encargados de los registros de información, en los diferentes programas del instituto, para que se incluya la variable de pertenencia étnica de forma fidedigna.
8. El ICBF concertará con las autoridades y organizaciones de los pueblos indígenas, la Ruta de Restablecimiento de Derechos, que se ha diseñado de manera conjunta entre el ICBF y el Ministerio del Interior y de Justicia, para los casos de niños, niñas y adolescentes indígenas que por su estado de vulnerabilidad han ingresado a este programa.
9. El ICBF adecuará el programa de Atención a niños, niñas y adolescentes desvinculados del conflicto para una atención diferencial en concertación con las autoridades y organizaciones indígenas, niños, niñas y adolescentes indígenas con discapacidad.
10. El ICBF adelantará la contratación de los diferentes programas y servicios extendidos a comunidades indígenas, en la modalidad de convenios interadministrativos con sus autoridades, organizaciones y/o asociaciones legítimamente constituidas para la operación y administración de los mismos, garantizando la autonomía y el ejercicio de la jurisdicción propia de los pueblos indígenas.

11. El ICBF concertará con las autoridades y organizaciones indígenas, el trabajo que se ha venido adelantando en el ajuste de lineamientos de los programas extendidos a grupos étnicos, con enfoque diferencial, en el término de 6 meses de aprobado el PND.
12. El ICBF ajustará los programas tendientes a prevenir las diferentes formas de maltrato contra la mujer, la niñez y los adultos mayores indígenas, con enfoque diferencial étnico, en concertación con las autoridades y organizaciones indígenas, en el término de seis meses de aprobado el PND.

Estos temas serán prioritarios en el marco de mesa permanente de concertación.

Ministerio de Educación Nacional - MEN

1. El MEN manifiesta su disposición de avanzar de manera articulada con otras entidades del Gobierno, en la definición de una ruta jurídica, en el marco de la consulta previa y aprobación de la Mesa Nacional de Concertación. Avance de este proceso es la expedición del Decreto 2500 de 2010. En un término no mayor de 6 meses de la aprobación del PND se definirá la ruta jurídica del SEIP.
2. El Gobierno nacional reconoce el Sistema Educativo Indígena Propio como la política pública educativa para los pueblos indígenas, esta política se construye en concertación con los pueblos indígenas, proyectada por la CONTCEPI, llevada a consulta previa y aprobada por la Mesa Permanente de Concertación.

La consulta previa se iniciará en un plazo no mayor a dos meses, luego de aprobado el Plan Nacional de Desarrollo.

3. El Gobierno nacional reconoce la integralidad del SEIP, que abarca la educación desde que nace el niño hasta después de la muerte física y todos los componentes comunitarios que implican ese modelo integral e intercultural. Todo el proceso deberá ser administrado por las Autoridades Indígenas, siempre que lo soliciten y demuestren capacidad para llevarlo a cabo. La administración de la educación superior se someterá a una concertación especial teniendo en cuenta sus especificidades, en el marco de la normativa vigente, en un plazo máximo de 3 meses de la aprobación del PND.
4. Por parte del Viceministerio de Educación Superior se desarrollaran los lineamientos de política con enfoque diferencial que promuevan el acceso, permanencia y pertinencia de la educación superior para miembros de pueblos indígenas. De igual forma, se fortalecerán los Centros Regionales de Educación Superior (CERES), con presencia de estudiantes indígenas y la creación de nuevos CERES en territorios con presencia de pueblos indígenas; esta acción involucra la generación de espacios de diálogo intercultural que favorezcan el respeto a la diversidad y el reconocimiento de modelos y enfoques de producción y transmisión de saberes en las IES colombianas.
5. El MEN promoverá el fortalecimiento en el ámbito presupuestal del Fondo Álvaro Ulcué Chocué, con el fin de ampliar el número de beneficiarios del mismo y la pertinencia en la otorgación de estos créditos condonables, en coordinación con el Ministerio del Interior y de Justicia. Además, fortalecerá y promoverá los programas de acceso a la educación de pueblos indígenas a través de apoyos financieros, acceso a subsidios de educación y demás líneas de crédito vigentes.
6. El MEN se compromete a apoyar, la formulación de proyectos de investigación en el marco de los proyectos etnoeducativos y de educación propia.

7. De manera transitoria y mientras se pone en funcionamiento el SEIP, se adelantaran las siguientes acciones:
 - a. El MEN implementará el Decreto transitorio 2500 de 2010, para lo cual adelantará las acciones necesarias ante las entidades territoriales certificadas, para que agilicen los procesos de contratación de la administración de la educación con las autoridades indígenas.
 - b. El MEN revisará, en procura de realizar los respectivos ajustes, el diseño de la canasta educativa especial a partir de las diferencias regionales, las particularidades culturales, las condiciones de marginación y exclusión, entre otros criterios, en aras de asegurar una educación pertinente y de calidad a los Pueblos Indígenas.
 - c. Desarrollar una estrategia de formación a los pueblos indígenas que permita generar capacidades a las autoridades indígenas para la administración educativa. e adelantará estrategias de formación pedagógica, técnica administrativa, financiera y mecanismos de seguimiento y control a los pueblos que asuman o estén en perspectiva de asumir con la aplicación del Decreto 2500, mediante las entidades competentes.
 - d. Establecer como línea de Política Pública en educación, que el reconocimiento de los establecimientos educativos o sedes en los territorios indígenas se deba efectuar en cumplimiento al derecho a la consulta previa a las comunidades interesadas y con el previo aval de las autoridades tradicionales legítimamente constituidas.
 - e. El MEN revisará la situación relacionada con la asimilación salarial del personal vinculado en provisionalidad en territorios indígenas.
8. Respeto a la ley de lenguas nativas, el MEN continuará con el desarrollo de una educación pertinente que responda a las características, necesidades y aspiraciones de los pueblos indígenas, buscando que los proyectos etnoeducativos y de educación propia desarrollen la formación de maestros bilingües, el uso de la lengua nativa en los currículos interculturales, la producción de materiales bilingües y la revitalización de las lenguas nativas en espacios comunitarios, articulando la oferta educativa del Estado con el sistema de educación propia SEIP.

El MEN propenderá por que las universidades consideren en su currículo el fortalecimiento de las lenguas indígenas.

El idioma extranjero debe ser opcional para los pueblos indígenas.
9. El Ministerio de Educación Nacional en el marco de los requisitos legales prestará el acompañamiento para que, de conformidad con lo establecido en el sistema de Aseguramiento de calidad de la educación superior, se adelanten los procesos y procedimientos orientados a que las comunidades indígenas presenten el proyecto y surtan los trámites establecidos en la normativa vigente, para el reconocimiento de una institución de educación superior indígena.
10. Proyecto de interculturalidad de las universidades públicas en el marco de su autonomía, el Ministerio de Educación Nacional apoyará con los recursos necesarios.
11. Fomento a proyectos que promuevan la interculturalidad en las universidades públicas, en el marco de su autonomía y con participación de las autoridades y organizaciones de la CONTCEPI.

12. El Ministerio de Educación Nacional garantizará que el desarrollo y administración del programa de Atención a la Primera Infancia a los Pueblos Indígenas (PAIPI) en territorios indígenas, sean administrados directamente por las propias autoridades que así lo soliciten y demuestren la capacidad para asegurar una atención adecuada y pertinente, dotándolas de los recursos necesarios en el marco del SEIP, con el fin de garantizar la atención integral a la primera infancia en los pueblos indígenas asumiendo las problemáticas relacionadas con el fortalecimiento cultural, lenguas propias, la seguridad alimentaria, la educación pertinente, el fortalecimiento de las condiciones que permitan atender a los niños, niñas en su proceso afectivo y psicosocial, para combatir y prevenir toda forma de violencia y maltrato.

Ministerio de la Protección Social

1. La Política Pública de Salud con enfoque diferencial debe estar construida conjuntamente entre el Gobierno nacional y los pueblos indígenas para un buen vivir.
2. El Estado en sus tres niveles de organización, y en cabeza del Ministerio de la Protección Social concertará con las autoridades y organizaciones indígenas la estructuración, desarrollo e implementación del SISPI en todos los componentes concertados, para lo cual dispondrá de los recursos necesarios.
3. Crear formalmente y apoyar la gestión de la Subcomisión de Salud de la Mesa Permanente de Concertación con pueblos y organizaciones indígenas como un escenario de construcción colectiva de las políticas públicas en salud de los pueblos indígenas, dentro de los seis meses siguientes a partir de la aprobación del PN.
4. Las acciones del Plan de Intervenciones Colectivas en Salud Pública (PIC) para Pueblos Indígenas deberán concertarse con las autoridades y organizaciones indígenas y ejecutarse a través sus instituciones de salud. Donde no existan dichas instituciones o que las existentes no cumplan con los estándares de calidad que sean debidamente concertados con las autoridades y organizaciones indígenas, las autoridades tradicionales concertaran con la red prestadora de servicio que más se ajuste a las condiciones socioculturales de los pueblos indígenas.

Garantizar la incorporación de los lineamientos de política de salud para los pueblos indígenas, en el Plan Decenal de Salud Pública, previo proceso de participación de la subcomisión de salud y aprobación en la Mesa Permanente de Concertación.

- a. Asegurar la atención en salud integral y cobertura del ciento por ciento de la población indígena financiada en su totalidad por el Estado, exceptuando los casos definidos en el artículo 5 de la ley 691 de 2001.
- b. El Gobierno nacional en cabeza del Ministerio de Protección Social conjuntamente con la CRES adelantará los estudios necesarios para definir la suficiencia de la UPC, con enfoque diferencial, en un término no mayor a 6 meses, una vez recibida y validada la información por parte de las EPSI, y en trabajo conjunto con la Subcomisión de Salud de la Mesa Permanente de Concertación.
- c. Las instituciones de salud indígena (EPSI e IPSI) por ser de naturaleza pública especial, se les debe garantizar su permanencia y su aplicación jurídica especial. Toda norma en salud que afecte a los pueblos indígenas y sus instituciones deberá ser previamente concertada.
- d. Se le dará prioridad al saneamiento financiero de las EPSI-IPSI, creadas y controladas por las autoridades indígenas para garantizar su continuidad en el sistema, que por razones de diversidad cultural, accesibilidad geográfica, dispersión poblacional, aumento del alto

costo, conflicto armado, zona de riesgo natural, perfil epidemiológicos reales, poblaciones en fronteras entre otros se han visto afectadas en su liquidez económica.

Los ejes fundamentales propuestos en el SISPI, serán la base para avanzar en la estructuración del mismo. Se tendrá presente en el SISPI la necesidad de definir un programa especial para los adultos mayores indígenas.

Ministerio de Ambiente, Vivienda y Desarrollo Territorial - MAVDT

1. El Ministerio del Medio Ambiente y las instituciones públicas del SINA apoyarán a las organizaciones y autoridades indígenas con recursos técnicos y financieros para la formulación e implementación desde la cosmovisión indígena de las agendas ambientales propias de los resguardos y territorios indígenas.
2. El Ministerio y las entidades del sector ambiental permitirán y garantizarán a las comunidades que habitan en ecosistemas estratégicos para la conservación y aprovechamiento sostenible de la biodiversidad, la mitigación y adaptación al cambio climático, para que éstas tengan acceso a los beneficios económicos que puedan derivarse del usufructo de la conservación de los servicios ambientales que tales ecosistemas prestan a la nación y al planeta, respetando su autonomía.
3. En coordinación con las autoridades ambientales, se diseñarán e implementarán programas, concertados previamente con autoridades y organizaciones indígenas, para la conservación, recuperación y manejo adecuado de los recursos hídricos y las cuencas hidrográficas, procurando en especial la conservación integral de los nacimientos de agua, los páramos, humedales y acuíferos, entre otros, y desarrollando acciones efectivas para evitar su contaminación y deterioro por contaminación, deforestación y uso indebido.
4. Se desarrollarán acciones encaminada a la protección del conocimiento tradicional asociado a la biodiversidad, en el marco del Convenio de Diversidad Biológica.
5. El MAVDT - Fondo Nacional de Vivienda garantizará el acceso preferente al subsidio familiar de vivienda para hogares con miembros de comunidades indígenas en la Bolsa de Ahorro Voluntario Contractual con Evaluación Crediticia Favorable.
6. Fortalecer los mecanismos de participación para la construcción de los planes de manejo de ecosistemas estratégicos en los territorios indígenas, teniendo en cuenta el ordenamiento ambiental espiritual y cultural de los mismos y los planes de conservación de ecosistemas y especies naturales.
7. Se garantizará el acceso al agua potable y al saneamiento básico de las comunidades indígenas en concordancia con la Constitución Política y las leyes, que estipulan que es deber del Estado asegurar la prestación de los servicios públicos a todos los habitantes del territorio nacional.

El Gobierno nacional, a través del MAVDT, concertará previamente con las autoridades y organizaciones de los pueblos indígenas, alternativas para la prestación de los servicios de agua potable y saneamiento básico en los territorios indígenas. Además en conjunto con las autoridades y organizaciones de los pueblos indígenas evaluará la pertinencia de definir los esquemas regulatorios y de inspección, vigilancia y control aplicables a dichas alternativas.

El Ministerio ratifica su compromiso de cumplir la normativa y la jurisprudencia sobre la consulta previa y participación en cada uno de los procesos administrativos ambientales y proyectos licenciables que afectan a los pueblos indígenas.

Ministerio de Tecnologías de la Información y las Comunicaciones

1. El Ministerio de Tecnologías de la Información y las Comunicaciones (TIC), en coordinación con los ministerios de Cultura y Educación, pondrán en marcha una política, planes y programas orientados a facilitar el acceso, uso, apropiación y manejo con autonomía por parte de los pueblos indígenas, de servicios y tecnologías modernas de la información y comunicaciones.
2. Se garantizará a los pueblos indígenas el derecho a la información y las comunicaciones mediante la formulación participativa y concertada de la política pública nacional de acceso permanente al uso del espectro electromagnético y radio-eléctrico y a los servicios públicos de telecomunicaciones y al uso y creación de medios masivos de comunicación estatales en sus diferentes modalidades, con criterios de equidad, reconocimiento a la diferenciación positiva, de igualdad de oportunidades y justicia distributiva, de conformidad con lo dispuesto en la constitución y la ley, en armonía con las normas que regulen los servicios de telecomunicaciones y con la legislación indígena nacional, mediante la formulación del Plan de Desarrollo de las Comunicaciones para pueblos indígenas, el cual será elaborado con recursos del Fondo de Tecnología de la Información y las Comunicaciones, para lo cual se destinará anualmente hasta el cuatro por ciento (4%).
3. La Comisión PND elaborará una lista con los municipios de mayor densidad poblacional que serán prioritarios en la extensión de la fibra óptica y la creación de los tecno centros con el propósito de acceder a las comunicaciones.

Ministerio de Minas y Energía

1. El Gobierno nacional, a través del Ministerio de Minas y Energía dentro del programa de expansión eléctrica viabilizará y garantizará de manera concertada con las autoridades y organizaciones indígenas proyectos de uso de energías renovables como la energía solar y alternativas, es decir incentivar el uso de paneles solares, con recursos de las empresas de Energía de su jurisdicción, los fondos, el Instituto de Planeaciones de Soluciones Energéticas (IPSE) y el Fondo Nacional de Regalías. Respecto al aprovechamiento de la energía hidráulica el Ministerio de Minas y Energía en coordinación con el Ministerio del Medio Ambiente promoverán el aprovechamiento de energías a través de las caídas de agua para minimizar el impacto de contaminación ambiental. Así mismo, se mantiene el subsidio de tarifas menores de las zonas no interconectadas con recursos del Fondo FAZNI.
2. El Gobierno nacional, mediante la coordinación del Ministerio del Interior y Justicia, garantizará los procesos de consulta previa en todo los procesos de concesiones mineras, de conformidad con lo establecido en el Convenio 169 de la OIT (ratificado mediante la Ley 21 de 1991), la Constitución Política Nacional y la jurisprudencia. El Ministerio de Minas y Energía y las demás entidades competentes brindarán el acompañamiento que sea necesario en la realización de los procesos de consulta previa.

Ministerio de Relaciones Exteriores

1. Con el propósito de garantizar el cumplimiento de los instrumentos internacionales en lo relativo a los derechos colectivos e individuales de los pueblos indígenas asentados en zonas de frontera, el Ministerio de Relaciones Exteriores promoverá acuerdos bilaterales y multilaterales que garanticen la pervivencia de los pueblos.
2. El Ministerio de Relaciones Exteriores, en coordinación con otras entidades, promoverá y gestionará acciones efectivas de manera concertada con las autoridades indígenas, para el

desarrollo social, cultural y económico de los pueblos indígenas ubicados en zonas fronterizas. En los mecanismos binacionales, el Ministerio, de manera concertada con las autoridades y organizaciones indígenas asentadas en las zonas de frontera, promoverá la suscripción de acuerdos binacionales que permitan la formulación de programas de desarrollo social cultural y económico para pueblos indígenas.

3. El Ministerio de Relaciones Exteriores promoverá la participación de delegados indígenas en las Comisiones de Vecindad, de acuerdo con los temas de la agenda.
4. El Ministerio de Relaciones Exteriores promoverá y coordinará con las demás instituciones, en concertación con los pueblos indígenas beneficiarios de medidas cautelares y provisionales y los peticionarios, la adopción de medidas de protección acorde con la jurisprudencia nacional e internacional.

Departamento Administrativo Nacional de Estadística - DANE

1. El DANE reactivará las Juntas Indígenas Nacionales y realizará los estudios post-censales de manera concertada con los pueblos indígenas en el marco del próximo censo.

3. *Acuerdos con las Comunidades Negras, Afrocolombianas, Palenqueras y Raizales*

Sector Transporte

1. Se acuerda acompañar la gestión para identificar una propuesta práctica y viable que permita la implementación de subsidios para la conexión aérea y marítima.
2. Caminos de la Prosperidad. Se destinarán \$40.000 millones anuales durante cuatro (4) años, que serán priorizados a partir de la información construida en la formulación del Plan Nacional de Comunidades Negras, y soportadas en la propuesta de planificación geográfica y etnográfica en el territorio. La subcomisión definirá los criterios de contratación de acuerdo con las normas vigentes para la participación de las comunidades afro. Se incluye como proyectos especiales las vías:
 - San Basilio de Palenque - Malagana
 - Villa Rosa (Repelón) - San Estanislao de Kosca
3. Para la construcción y mejoramiento de la red vial, adecuación de la red fluvial, construcción y mejoramiento de muelles, puertos marítimos, mantenimiento de aeropuertos comunitarios, se acuerda inversiones por \$117.000 millones que se distribuirá en los años 2011 a 2014. El déficit que se presente en 2011 será compensado a partir del año 2012.
4. Los desarrollos de zonas logísticas de Comercio Exterior y el desarrollo de zonas logísticas comunitarias, no son competencia de Sector Transporte. Son competencia de Ministerio de Comercio, Industria y Turismo el cual se le debe plantear. El Ministerio de Transporte acompañará en lo pertinente a partir de los accesos viales terrestres, fluviales, marítimos y aéreos.
5. El Ministerio de Transporte revisará las solicitudes de licencias para servicios de transporte de empresas a escala nacional y departamental que se conformen con participación de población Afrocolombiana.

Sector Comunicaciones

1. Instalación de una mesa Nacional para Comunicadores, con el fin de definir Políticas, relacionadas con las comunidades Afros. En donde participen:
 - Dos (2) representantes de la CNTV o su delegado, dos (2) representantes de RTVC o su delegado, el Viceministro del Interior o su delegado, el Viceministro del Ministerio de tecnología de la información y las Comunicaciones o su delegado, dos representantes del DANE o su delegado y de los Canales Regionales o sus delegados.
2. Formación radio comunitaria, donde se capaciten cien (100) comunicadores.
3. Apoyar mipymes digital, doscientas (200) personas capacitadas entre el 2011 y 2014.
4. Formación en el uso de TIC, Red de telecentros
 - Telecentro 2011: dos mil (2.000) personas capacitadas
 - Ciudadano digital, certificar:
 - Comunicadores, 100
 - Líderes comunales 500
 - Mujeres cabezas de familias 1000
 - Tenderos 1000

En este punto se deja claridad que la Consultiva Nacional de Comunidades Negras se compromete a coordinar la convocatoria.

- 2011-2014 convocatoria a 40 emisoras comunitarias en municipios con población afro
- 80 municipios con tecnocentros
- Tres encuentros regionales (internet sano) los cuales serán realizados en:
 - Chocó
 - Villavicencio
 - Valle (Cali)
 - Barranquilla
 - Montería

En los cuales participaran estudiantes, padres de familia y profesores

En el 2011 se contara con tres territorios digitales

- Hacer listado base 2010 y cotejarlo 2011-2014
- Creación de un nodo afro en la página web del ministerio de TIC.
- Contenidos culturales, dotación de bibliotecas y casa de culturas en regiones afros

Dos encuentros de comunicadores afros, uno en Pacífico y otro en Atlántico (San Basilio de Palenque en honor al año afro).

Ministerio de Ambiente, Vivienda y Desarrollo Territorial (MAVDT)

1. El Ministerio de Ambiente, Vivienda y Desarrollo Territorial se compromete en cabeza del Viceministro a asignar un porcentaje de los recursos asignados para la población desplazada de acuerdo con la certificación que emitirá la Dirección de Comunidades Negras, previa concertación con la subcomisión de territorios.
2. La Dirección de Comunidades Negras, el Viceministerio de Vivienda y la Subcomisión de territorios definirán el mecanismo y el procedimiento para cumplir con la meta anterior.
3. El Ministerio de Ambiente se compromete a concertar los elementos diferenciales para las comunidades negras, afrocolombianas, raizales y Palenqueras en la definición e implementación de la Política de Agua Potable y Saneamiento Básico.
4. Parques Nacionales Naturales ha asignado técnicamente en 2011 un presupuesto de 2.800 para los 11 parques naturales relacionados con comunidades negras, afrocolombianas, raizales y palenqueras destinados a la protección ambiental; que contribuyen al manejo de las aéreas protegidas, lo cual beneficia a dichas comunidades y a otras relacionadas con las áreas.
5. En la restauración de ecosistemas el MAVDT, dará participación a las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, atendiendo las respectivas particularidades de los ecosistemas y culturas a través de sus instancias de representación.

Ministerio de la Protección Social

1. El Gobierno nacional garantiza la cobertura del 100% de la Población Negra, Afrocolombiana, Raizal y Palenquera al SGSSS de acuerdo a las competencias Nacionales y Territoriales y con la participación de las Consultivas Nacionales y Departamentales, la Subcomisión de Salud, las Organizaciones de Base y los Consejos Comunitarios.
2. El Gobierno nacional crea y pone en marcha y operación, una Mesa Nacional de Protección Social para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, conformada por la Subcomisión de Salud, y estará integrada por el ICBF, SENA, Procuraduría y Defensoría Delegada, Ministerio de Protección Social, Acción Social, MAVDT, Supersalud, Supersubsidio Familiar, Instituto Nacional de Salud y el Invima, para abordar de manera integral los temas inherentes al sector.
3. Priorizar acciones de promoción de la Salud, prevención de la enfermedad, diagnóstico, tratamiento y rehabilitación, bajo el enfoque diferencial acorde con los perfiles epidemiológicos, las características socioculturales y geográficas, en coordinación con la medicina propia y saberes ancestrales de la población objeto.
4. El Gobierno nacional garantiza la participación de las Comunidades Negras a través de la Subcomisión de salud en la formulación del Plan Decenal de Salud Pública.
5. Incluir las acciones con enfoque diferencial en el Plan Nacional de Salud Pública, los Planes territoriales de Salud, los Planes de Intervenciones colectivas y los Planes de beneficio.
6. El Gobierno nacional y los Gobiernos territoriales garantizan los recursos para el cumplimiento de los compromisos anteriormente acordados.
7. Esta mesa de trabajo se instalará la segunda quincena de marzo de 2011.

8. Se garantiza el 100% al sistema General de Salud, entendiéndose de la afiliación de la comunidad departamental y nacional aporte que será liderado por las mismas comunidades

Servicio Nacional de Aprendizaje (SENA)

1. Para definir las acciones de formación del SENA tituladas y complementarias se realizarán reuniones mensuales a través de la Subcomisión de Protección Social y Salud, en la que estarán involucrados las autoridades territoriales, los representantes de la Comunidad (Consultivos Nacionales, Departamentales y la Comisión Pedagógica) y los delegados de las Direcciones Regionales del SENA, en la cual se acordarán las necesidades específicas de cada región y se definirán las estrategias de atención a la comunidad específica.
2. Desde la Delegación Nacional del SENA se determinarán lineamientos para la atención con enfoque diferencial y acción sin daño para el acceso de la población objeto.
3. La Dirección Nacional del SENA garantizará que sus instructores tengan el perfil de la etnoeducación para desarrollar los procesos de aprendizaje de su competencia.
4. La subcomisión gestionará ante la Dirección del SENA la viabilidad de reglamentar el Fondo Emprender para incluir acciones afirmativas para las comunidades afrocolombianas. Así mismo, solicitará la inclusión de un miembro de la subcomisión en dicho consejo.
5. A partir de la definición de las necesidades específicas de las zonas urbanas y rurales, se gestionará la ampliación de la cobertura para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, en el acceso a los programas del SENA.
6. En busca de la equidad se promoverán acciones afirmativas para la inclusión de instructores que tengan el perfil y la competencia para implementar la etnoeducación.

Instituto Colombiano de Bienestar Familiar - ICBF

1. El ICBF garantiza que el proceso de caracterización de los usuarios ICBF de las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, con enfoque diferenciado que se logra a través del acompañamiento y la realización por parte de las mismas comunidades, para lo que se establecen las jerarquías en: Subcomisión de salud de la consultiva nacional, consultivas departamentales, concejos comunitarios y organizaciones de base. El ICBF, coordinará el proceso y brindará la asistencia técnica necesaria sobre las particularidades culturales y legislación relacionada a los servidores públicos de las 33 regionales ICBF y entidades que conforman el Sistema Nacional de Bienestar Familiar.
2. El ICBF se integrará a la mesa nacional de trabajo concertada sobre protección social y salud, y garantizará que las 33 Regionales ICBF, incluida el Distrito Capital, participen de las mismas en su jurisdicción.
3. **Minutas diferenciales.** En los servicios ICBF, con complementación alimentaria que tengan cobertura a Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, se concertará con la subcomisión de salud de la comisión consultiva nacional, las consultivas departamentales, la consultiva distrital, los consejos comunitarios y organizaciones de base, la minuta alimentaria para la inclusión de alimentos y preparaciones tradicionales teniendo en cuenta las épocas de cosecha y los mercados locales acorde a su cultura y necesidades calóricoproteicas.
4. **Ajuste de lineamientos técnicos de los programas.** El ICBF, socializará y concertará con la subcomisión de salud, de la comisión consultiva de alto nivel, los ajustes propuestos a los lineamientos técnicos de los programas ICBF –Programa de Alimentación Escolar, Hogares

Comunitarios de Bienestar, Materno Infantil, Recuperación Nutricional, Adulto Mayor, Clubes Juveniles y Desayunos Infantiles con Amor—, para una atención integral diferenciada a las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras transversalizado con generación y género.

5. **Fortalecimiento sociocultural.** El ICBF incluirá a las Comunidades Negras, Afrocolombianas Raizales y Palenqueras como beneficiarios del proyecto *Apoyo al fortalecimiento de familias de grupos étnicos* el cual tiene por objeto apoyar iniciativas de las comunidades que favorezcan el desarrollo de las familias en la reafirmación de sus identidades culturales usos, costumbres y el fortalecimiento de sus estructuras socioeconómicas en los componentes de autosuficiencia alimentaria y fortalecimiento cultural. Conjuntamente con la subcomisión de salud y protección social de la Comisión Consultiva de Alto Nivel, se buscará la cofinanciación en el marco de los recursos contemplados en el eje de derechos humanos dentro del Programa de Bienestar del Plan Nacional de Desarrollo para Comunidades Negras, Afrocolombianas, Raizales y Palenqueras. El presupuesto nacional para este programa durante la vigencia 2011 es de \$9.112 millones con cobertura a todos los grupos étnicos.
6. **Contratación.** En los procesos de contratación de los programas y servicios ICBF a Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, se dará prelación a estas comunidades de acuerdo a lo preceptuado en la Ley 1150 de 2007 y sus Decretos reglamentarios, apoyada por la subcomisión de salud y protección social de la comisión consultiva de alto nivel, las consultivas departamentales, concejos comunitarios y organizaciones de base.
7. **Articulación interinstitucional del Sistema Nacional de Bienestar Familiar:** el ICBF, coordinará las acciones de prevención atención y protección, de los derechos de los niños, niñas, y adolescentes negros afrocolombianos raizales y palenqueras, de acuerdo a lo establecido en la Ley 1098 de diciembre de 2006, a través de líneas estratégicas de intervención concertadas con la subcomisión de salud y protección social de la Comisión Consultiva de Alto y Nivel.
8. **Protección:** Construir una ruta concertada entre ICBF y la subcomisión de salud y protección social de la Comisión Consultiva de Alto Nivel, para garantizar que las defensorías de familias de las regionales ICBF, tengan en cuenta las particularidades culturales de las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras en los procesos de mediación de conflictos intrafamiliares, adopciones, paternidad responsable, cuota alimentaria, sistema de responsabilidad penal, hogares sustitutos, hogares de paso, entre otros.

Coldeportes

1. Instalación de la Mesa Nacional de Recreación, Deporte y Actividad Física para la Población Negra, Palenquera y Raizal, que se instalará en febrero de 2011, donde se va a revisar y analizar la política planes y programas que hasta ahora están ejecutando con miras a construir el enfoque diferenciado en su política pública.
2. Participación de la Mesa ya mencionada en las mesas específicas que organicen las áreas de la Subdirección Técnica, de acuerdo a las propuestas por cada una de ellas, como escenarios para su análisis y presentación formal de las propuestas de la Consultiva.
3. Conformación y focalización de veedurías que aportan al seguimiento a nivel territorial para el adecuado manejo de los recursos asignados, teniendo como eje la Política Pública del Sector.

4. Plan Decenal del Deporte, la recreación, la Educación Física y la Actividad Física, para el desarrollo Humano, la Convivencia y la Paz 2009-2019, el Plan de Desarrollo Nacional 2010-2014 y el Plan de Acción Institucional.
5. Coldeportes queda a la espera de las propuestas de participación de la Consultiva, para materializar los acuerdos logrados. A partir del recibo de las mismas, Coldeportes estará convocando para la instalación de la Mesa Nacional de Recreación, Deporte y Actividad Física para la Población Afrocolombiana, Negra, Raizal y Palenquera.
6. Apoyo y financiación de la actividad deportiva como alternativa profesional. Coldeportes asigna un total de 16.000 millones en el cuatrienio para los deportistas de las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
7. Construir, dotar y mantener instalaciones deportivas acordes a las exigencias reglamentarias y de alta tecnología para el deporte competitivo y recreativo contemporáneo, ubicadas en regiones de mayor presencia de población negra afrocolombiana, el cual se discutirá en las mesas.
8. Fomento, masificación y difusión deportiva que posibilitan el buen uso del tiempo libre y propician elementos de sana convivencia. Se asignan 9.000 millones en el cuatrienio para elaborar una caracterización en el tema de actividad física y deporte social comunitario y un mapa deportivo nacional que visibilice a la Población Negra, Afrocolombiana, Raizal y Palenquera para lograr el objetivo propuesto.
9. Vivienda para deportistas élites de las Comunidades Negras, Afrocolombianos, Raizales y Palenqueras a través de un convenio entre Coldeportes y el Fondo Nacional del Ahorro.
10. Postulación para representante deportivo del Chocó y San Andrés perteneciente a este grupo étnico.
11. En la mesa nacional se discutirá el porcentaje diferencial para las glorias del deporte de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.

Ministerio de Relaciones Exteriores

1. La Cancillería coordinará con la Dirección de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, y la subcomisión operativa y de relaciones internacionales de la Consultiva de Alto Nivel y las demás instancias pertinentes, las acciones conjuntas en materia de política exterior relativas a las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
2. La Cancillería se compromete a iniciar un proceso concertado con la subcomisión Operativa y de Relaciones Exteriores de la Consultiva de Alto Nivel y la Dirección de Comunidades Negras del Ministerio de Interior y de Justicia, y cooperación internacional Acción Social para la construcción de una política diferencial en materia de cooperación internacional para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
3. La Cancillería fortalecerá su compromiso con la promoción y difusión ante la comunidad internacional de los valores culturales de las Comunidades Negras Afrocolombianas Raizales y Palenqueras como mecanismo para dar a conocer la riqueza del patrimonio cultural de estas comunidades y abrir nuevos escenarios de diálogo con otras comunidades afines. En este contexto se busca mecanismos de diálogo y estrategias diplomáticas con la subcomisión Operativa y de Relaciones Exteriores de la Consultiva de Alto Nivel y la Dirección de Comunidades Negras del Ministerio de Interior y de Justicia y demás instancias pertinentes.

4. Seguir impulsando el diálogo y comunicaciones interinstitucionales, para el seguimiento a las denuncias de violaciones de derechos humanos y medidas cautelares de las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
5. La Cancillería se compromete con la subcomisión Operativa y de Relaciones Exteriores de la Consultiva de alto nivel y la Dirección de Comunidades Negras del Ministerio del Interior y de Justicia, a una reunión para discutir y definir un plan de acción de 2011 en tareas específicas que le competen, a las comunidades Negras Afrocolombianas Raizales y Palenqueras –zonas fronterizas, derechos humanos, cooperación internacional, asuntos culturales, proyectos de capacitación y fortalecimiento para el cumplimiento de las funciones de las partes, entre otras que conciernten–, el Ministerio de Interior y de Justicia, facilitará los mecanismos que permitan el desarrollo de este Acuerdo.
6. El Ministerio de Relaciones Exteriores promoverá la participación de delegados de las Comunidades Negras Afrocolombianas Raizales y Palenqueras, en las Comisiones de Vecindad, de acuerdo con la agenda a tratar.
7. Los proyectos de desarrollo fronterizo, atenderán un enfoque diferencial que reconozca y respete la diversidad étnica y cultural y en los casos que lo requieran con previa coordinación con la Dirección de Comunidades Negras del Ministerio de Interior y de Justicia para garantizar el enfoque participativo de los diversos actores.
8. En materia de migración internacional se acuerda promover la creación de una línea de trabajo articulada entre subcomisión operativa y de relaciones internacionales y el Ministerio del Interior y de Justicia que permita fortalecer el contacto y promover el bienestar de las comunidades negras y que encuentren en el exterior con énfasis en: difusión de información, creación y fortalecimiento de redes y trabajo con gobernaciones y alcaldías.

Ministerio de Educación Nacional (MEN)

1. Para efectos de la concertación e inclusión en el PND 2010-2014 la CPN presentará el documento base –Política Pública: Hacia un sistema educativo intercultural–, a la comisión Consultiva de Alto Nivel, con la identificación de las ocho estrategias y un presupuesto global sugerido para incluirlo en el PND en el capítulo correspondiente a educación para comunidades negras; con la claridad que dicho documento surtirá las revisiones y ajuste técnicos que corresponden al trámite del Plan Nacional de Desarrollo 2010-2014, manteniendo el espíritu del documento concertado por la Comisión Consultiva de Alto Nivel.
2. El Viceministro de Educación Preescolar, Básica y Media ratifica el compromiso adquirido en la sesión Núm. XX de 2010 de la Comisión Pedagógica Nacional del 30 de junio de 2010, en el sentido de garantizar la presencia interdisciplinaria de cuatro expertos concertando con la Subcomisión de Política Pública de la Comisión Pedagógica Nacional los términos de referencia para la contratación de los expertos. Estos expertos de manera conjunta con el equipo técnico del Ministerio de Educación y la Subcomisión de política revisarán el documento de política pública y realizarán los ajustes técnicos correspondientes para ser aprobados por la Comisión Pedagógica Nacional en pleno. Se acuerda que la Dirección de Asuntos para Comunidades Negras, Afrocolombianas, Raizales y Palenqueras contribuirá dentro del marco de sus competencias con el apoyo técnico y presupuestal para el cumplimiento del presente Acuerdo. El Ministerio de Educación se compromete una vez aprobado se publicará dicho documento.
3. Concurso de docentes. El viceministro se compromete a reunirse con la CNSC antes de la realización de la próxima sesión de los CPN, para tratar los temas referentes al concurso de

etnoeducadores, negros, afrocolombianos, raizales y palenqueras 2011. Para ellos, se tendrán en cuenta las actas anteriores de las reuniones con Defensoría del Pueblo, Procuraduría y la Subcomisión de concurso docente CPN. Para esta reunión se convocará a la Dirección de Comunidades Negras.

4. Reporte de vacantes: Para efectos de reportes de vacantes al MEM y a la CNSC, el MEN sugerirá a las Secretarías de Educación de los docentes territoriales realizar conjuntamente con las comisiones pedagógicas nacionales, diagnóstico para la identificación de la población estudiantil negra, matriculada y su debido reporte se incluirá en el SIMAT, de conformidad con la Ley 70, la circular 025 de 2004 y las demás normas concordantes y pertinentes. El MEN así lo comunicará a las entidades territoriales competentes.
5. El Ministerio de Educación Nacional presentó el presupuesto para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, el cual es de \$739.000 millones.
6. El Ministerio de Educación Nacional en conjunto con el DNP se compromete a revisar las tipologías teniendo en cuenta la variable étnica, la cual será presentada y discutida con la Subcomisión de Educación.

Icetex

El Icetex se compromete que el 28 de enero de 2011 en las horas de la mañana entregará el informe de las proyecciones del 2010 al 2014, de acuerdo con la información suministrada del Departamento Nacional de Planeación de un incremento del 40% anual para el cuatrienio.

Ministerio de Comercio, Industria y Turismo

1. Previo a la convocatoria específica para Comunidades Negras, Afrocolombianas, Raizales y Palenqueras del Fomipyme, se revisarán y concertarán conjuntamente con la Subcomisión operativa de relaciones internacionales, el marco de operación de los términos de referencia de la convocatoria.
2. El Ministerio se compromete a gestionar un convenio con la FUPAD y otras entidades de cooperación internacional para la consecución de recursos de cofinanciación para las convocatorias de Fomipyme de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
3. El Ministerio de Comercio se compromete a impulsar una mesa de concertación de acceso a los servicios financieros en la cual participaría Bancóldex, Programa Banca de las Oportunidades, Findeter, Fondo Nacional de Garantías. En esta mesa se compartirá las experiencias sobre los esquemas de fondos de capital de riesgo y capital semilla.
4. El Ministerio se compromete a darle continuidad y actualizar en lo pertinente al cumplimiento de los acuerdos relacionados con la realización de los estudios de oportunidades productivas, inteligencia de mercados, la construcción de agenda interna de competitividad de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, que se efectuaron en el marco de la consultiva de alto nivel pasada.
5. Se estudiará conjuntamente con la Subcomisión Operativa la construcción de agencias de desarrollo económico regional de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.

6. Se estudiará conjuntamente los mecanismos para la participación de las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras en las Comisiones regionales de competitividad y en la Comisión Nacional de Competitividad.
7. Dentro del Plan de Acción conjunto se considerará una capacitación inicial sobre mecanismo para el desarrollo de franquicias.
8. El Ministerio de Comercio Industria y Turismo se compromete a revisar, analizar y concertar con la Subcomisión Operativa de la consultiva de alto nivel dentro del marco de la normativa vigente para las Comunidades Afrocolombianas Raizales Y Palenqueras ;la política, planes, programas y términos de referencia de las convocatorias diversas; con el propósito de lograr la inclusión diferenciada de Comunidades Afrocolombianas Raizales y Palenqueras en el marco de la misión y objetivos de Ministerio de Comercio Industria y Turismo.
9. La Dirección de Asuntos para comunidades Negras Afrocolombianas Raizales y Palenqueras del Ministerio del Interior y de Justicia será la instancia del Gobierno que coordinará con el Ministerio de Comercio, Industria y Turismo.
10. La promoción y difusión entre las comunidades Negras, Afrocolombianas, Raizales y Palenqueras de las Convocatorias del Fondo Fomipyme en la línea de enfoque diferencial, se realizará a través de los mecanismos institucionales de Ministerio (por ejemplo Pagina Web,) a través de la Consultiva de alto nivel, de la Dirección de Comunidades Negras del Ministerio de Interior y de Justicia, Dirección de Poblaciones del Ministerio de Cultura y demás instancias pertinentes.
11. Se apropiarán para el año 2011, \$1.032 millones de recursos del Fomipyme para adelantar una convocatoria específica para Comunidades Negras, Afrocolombiana, Raizales y Palenqueras. Los recursos se incrementaran anualmente en los años 2012, 2013,2014 de acuerdo con la variación del índice de precio al consumidor.
12. El Ministerio de Comercio, Industria y Turismo, realizará una convocatoria específica para población en condición de desplazamiento de las Comunidades negras, Afrocolombianas, Palenqueras y Raizales. Para el 2011 se asignan 400 millones de pesos los cuales se incrementaran anualmente en los años 2012, 2013, 2014 de acuerdo con la variación del índice de precio al consumidor.
13. El Ministerio de Comercio Industria y Turismo se compromete a que el 15% del presupuesto asignado al programa asistencia a la promoción, se destinará para el desarrollo turístico de las comunidades negras afrocolombianas, raizales por vía presentación de proyectos y la metodología se concertará con la subcomisión operativa y de relaciones internacionales.
14. El Ministerio de Comercio Industria y Turismo se compromete a revisar, analizar concertar con la subcomisión operativa de relaciones internacionales públicas y políticas y demás instancias competentes dentro del marco de la normativa vigente para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, la política y otras opciones para lograr la inclusión diferenciada de comunidades afrocolombianas raizales y palenqueras en los programas del Fondo de Promoción Turística de Colombia.
15. La Subcomisión Operativa y de Relaciones Internacionales se ratifica en que sí existen argumentos jurídicos dentro del marco de las normas constitucionales para que en el Plan de Desarrollo existan políticas, planes y programas con un presupuesto diferencial para el apoyo y fortalecimiento de la actividad turística para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.

Ministerio de Agricultura y Desarrollo Rural

1. Se crea una mesa de entendimiento y un comité de monitoreo (entre el Ministerio de Agricultura, el Incoder y esta Subcomisión) cada 4 años en donde queden acuerdos que jurídicamente se puedan realizar.
2. El Ministerio de Agricultura se compromete a hacer una revisión de todas las políticas programas y estrategias que existen hoy para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras del sector rural, para construir conjuntamente las estrategias que garanticen la elaboración de la política pública diferenciada para estas comunidades con las instancias legales representativas.
3. El Incoder se compromete a realizar las convocatorias diferenciadas en proyectos productivos, agrícolas, pecuarios y pesqueros para Comunidades, Negras, Afrocolombianas, Raizales y Palenqueras.
4. El Ministerio de Agricultura y el Incoder se comprometen a respetar las instancias válidas y legales de concertación existentes para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
5. El Ministerio de Agricultura se compromete a formular en el término de 6 meses, con las instancias válidas y legales de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, una política diferencial para la pesca artesanal y acuícola para esta población específica.
6. La DACN será la instancia de coordinación y enlace institucional entre el Ministerio de Agricultura y el Incoder.
7. El Ministerio buscará los mecanismos para fortalecer el presupuesto de las convocatorias para proyectos integrales diferenciales hechas por el Incoder.
8. El Ministerio de Agricultura, el Incoder y la DACN se comprometen con las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras a realizar la gestión respectiva para la consecución de recursos de Cooperación Internacional para el fortalecimiento institucional de los representantes válidos y legales de estas comunidades, para la implementación de proyectos productivos, la compra de tierras y vivienda rural para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
9. El Ministerio de Agricultura a través del CONSA promoverá que los acuerdos aquí planteados puedan ser implementados igualmente a nivel territorial.
10. El Incoder se compromete a partir del 2012 a asignar presupuestos diferenciales para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras con la subcomisión o la instancia que corresponda.
11. El Ministerio de Agricultura se compromete a hacer seguimiento a estos compromisos para asegurar su cumplimiento.
12. Creación de una línea especial de créditos Finagro DTF -2 para comunidades negras para proyectos productivos

Ministerio de Minas y Energía

1. El Ministerio de Minas, se compromete a revisar, analizar la política pública, planes, programas y estrategias y a construir con enfoque diferencial la política pública para las Comunidades Negras, Afrocolombianas, raizales y Palenqueras en el Ministerio de Minas y en la Agencia de

Hidrocarburos, energía y Gas, y lo hará en forma concertada con la subcomisión de territorio, vivienda, medio ambiente de la Consultiva de Alto Nivel, y la DACN, con el acompañamiento de la Defensoría del Pueblo.

2. Se compromete a designar el 50% de sus recursos para el acompañamiento en la delimitación de las zonas mineras de comunidades negras, y si estas hacen más solicitudes el ministerio las atenderá así se sobrepase este presupuesto.
3. El Ministerio de Minas se compromete a buscar una estrategia para diseñar programas y proyectos diferenciados para Comunidades Negras, Afrocolombianas, Raizales y Palenqueras en concertación con la subcomisión de territorio, vivienda, medio ambiente de la Comisión consultiva de alto Nivel, La Dirección de Asuntos para Comunidades Negras del MIJ y el acompañamiento de la Defensoría del Pueblo.
4. El Ministerio de Minas se compromete en la atención diferenciada para que se ejecuten los proyectos que las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras propongan.

Agencia Presidencial para la Acción Social y la Cooperación Internacional - Acción Social

1. El 10% del presupuesto de inversión de Acción social será destinado para atender a las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, el cual obedece a la política de atención diferencial.
2. Se definen criterios de focalización para la atención: los índices de violencia y pobreza extrema, para priorizar municipios con presencia de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
3. La implementación de cada proyecto se hará de manera concertada con las Comunidades beneficiarias.
4. Abrir un espacio técnico de trabajo entre la subcomisión jurídica y de Derechos Humanos de la Comisión Consultiva de Alto Nivel, y los técnicos de Acción Social para definir las líneas de política del enfoque diferencial de los programas de Acción Social.

Ministerio del Interior y de Justicia

1. La Dirección de Asuntos para Comunidades Negras del Ministerio del Interior y de Justicia, se compromete a trabajar con la Subcomisión Jurídica y de Derechos Humanos de la Comisión Consultiva Nacional el borrador del proyecto de ley estatutaria de inclusión para las Comunidades Afrocolombianas, Raizales y Palenqueras.
2. Se acuerda como sesiones de trabajo los días de 3 y 4 de febrero la reunión de la subcomisión jurídica y de derechos humanos en Santa Marta para tratar puntualmente: las actividades para dar cumplimiento a los Autos de la Corte Constitucional y socialización y concertación sobre el borrador de proyecto de ley de inclusión a las comunidades que están por fuera de las cuencas de los ríos, que está trabajando la DACN - MIJ.
3. En cumplimiento a las órdenes de la corte, las organizaciones e instituciones encargadas de darles seguimiento se convocarán periódicamente para informarles las actividades realizadas.
4. Se acuerda que la DACN, gestionará ante el Departamento de Estado Norteamericano y las Organizaciones Internacionales una reunión con la subcomisión jurídica y de Derechos Humanos de la Comisión Consultiva de Alto nivel, para analizar la problemática de Derechos

Humanos de las Comunidades y socializar el informe de avance de las actividades ejecutadas en cumplimiento a las órdenes del Auto de la Corte Constitucional.

5. Debido a la agenda de trabajo que tiene la subcomisión jurídica y de derechos humanos de la Comisión Consultiva de Alto Nivel, se requiere la formulación de un proyecto de fortalecimiento a la subcomisión que debe ser socializado en las sesiones del 3 y 4 de febrero de 2011 en la ciudad de Santa Marta, requerido para trabajar los proyectos de agenda legislativa y el proyecto de ley de inclusión para las comunidades que están por fuera de las cuencas de los ríos, al igual que trabajar proyecto de ley antirracismo.
6. Solicitan al MIJ, que le notifique al congreso que el proyecto de penalización al racismo debe surtir el proceso de consulta previa, con las comunidades de negras ante los representantes a nivel nacional, en el espacio autónomo de concertación Comisión Consultiva de Alto Nivel.
7. En materia de impunidad, se presentarán por parte de la subcomisión jurídica y de Derechos humanos de la Comisión Consultiva de Alto Nivel, unos casos de no avance en investigaciones penales que presentarán en la próxima reunión para que la Dirección de Derechos Humanos del MIJ los canalice y solicite avance sobre los casos ante la Fiscalía General de la Nación y socializar ante la subcomisión jurídica el informe que ellos brinden al ente investigador en la sesión de Santa Marta.
8. La subcomisión jurídica y de Derechos humanos, y la Dirección de Derechos Humanos, diseñarán conjuntamente un proyecto cuali-cuantitativo de investigación que incluirá un diagnóstico sobre situación de Derechos Humanos, en comunidades Negras a nivel nacional, que se dividirá en fases y el estudio se iniciara el 3 y 4 de febrero en la sesión que la subcomisión adelantar en Santa Marta.
9. Ante los sistemas de información que maneja la Dirección de Derechos Humanos, le solicitan a la subcomisión jurídica y de Derechos Humanos de la Comisión Consultiva de Alto Nivel, unas sugerencias puntuales a la norma general que regula el tema de las medidas de protección (Decreto 1740 de 2010) en materia de enfoque diferencial; así mismo solicitan a la subcomisión, que ilustren a la Dirección de Derechos Humanos sobre las particularidades de las comunidades afrodescendientes, que los hacen más vulnerables. La Dirección de Derechos Humanos del MIJ, está trabajando unos espacios de conversación sobre medidas de protección que hacen la diferencia, y propone realizarlos con las comunidades afrodescendientes a través de la sensibilización en mesas de trabajo o talleres iniciando con los miembros del CRER, y posteriormente continuar este proceso de sensibilización con las institucionales del Estado. La Dirección de Derechos Humanos, se compromete a hacer llegar el mensaje de sensibilización a Gobernadores y Alcaldes.
10. A la reunión con CRER para sensibilizar en enfoque diferencial, a la que se invitarán a todas las instituciones que lo integran, y la fecha se concertará durante la próxima sesión de la subcomisión jurídica y derechos humanos. Para esta reunión la Dirección de Derechos Humanos se compromete a financiar el transporte de ida y vuelta de los siete miembros de la subcomisión jurídica y de Derechos Humanos, la DACN asume el hospedaje y alimentación de los miembros de la subcomisión jurídica y de derechos Humanos.

Incoder

1. A los acuerdos en el tema de Territorio suscritos en acta, se adicionan dos por decisión del gerente de Incoder, se compromete a partir del 2012, a destinar recursos diferenciales para comunidades negras, y manifiesta que para 2011 no se incluyó pese a la solicitud adelantada

por cinco meses y requieren que con la subcomisión y las instancias que correspondan se comprometen a hacer seguimiento a estos compromisos para asegurar su cumplimiento.

2. El Ministro de Agricultura se compromete a gestionar líneas de crédito especial Finagro DTF-2 puntos, para proyectos productivos de las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.

Departamento Nacional de Planeación

1. Recursos adicionales para Becas en Icetex de \$6.000 millones de pesos en el año 2012, \$6.000 millones en el año 2013 y \$6.000 millones en el año 2014 para un total de \$18.000 millones de pesos.

Ministerio de Cultura

1. Propuesta Ministerio de Cultura: Fortalecer la identidad y el reconocimiento de las Comunidades Negras, Raizales, Palenqueras y Afrocolombianas y contribuir a la eliminación del racismo y la discriminación, responsabilidad asignada a la Dirección de Poblaciones, en concertación con los espacios institucionales de Comunidades Negras, Afrocolombianas, Raizales y Palenqueras.
2. Fortalecer el esquema de financiación de la culturas negras, afrocolombianas, raizales y palenqueras de Colombia: incidencia conjunta entre Ministerio de Cultura, la subcomisión de Cultura de la CCAN y el Representante ministerial de la Comisión Consultiva de Alto Nivel (CCAN) en los decisores de política pública, para el incremento sustancial de los recursos de inversión en la cultura de las Comunidades Negras, Raizales y Palenqueras.
3. Fortalecimiento del Sistema Nacional de Cultura: consistente en el diseño e implementación de las políticas culturales para las Comunidades Negras, Raizales, Palenqueras y Afrocolombianas, en las entidades departamentales, municipales y distritales. Ello implica la formulación de una iniciativa legislativa que reconozca la participación de los negros, afrocolombianos, palenqueros y raizales en los Consejos departamentales, distritales y municipales. El Ministerio, diseñará e implementará un programa de formación y actualización de los consejeros departamentales, distritales y municipales de cultura, representantes de las Comunidades Negras, Afrocolombianas, Palenqueras y Raizales, en el marco del Sistema Nacional de Cultura - Ley 397.
4. El Ministerio de Cultura y la subcomisión de Cultura de la CCAN formalizarán y reglamentarán la conformación y funcionamiento de la Mesa Nacional de las Culturas Negras, Afrocolombianas, Raizales y Palenqueras, a marzo de 2011.
5. El Ministerio de Cultura acoge los 4 programas presentados por el PND de comunidades negras, afrocolombianas, raizales y palenqueras, con recursos del orden de \$25.000 millones: \$5.000 millones apropiados por las direcciones y programas del Ministerio y asistencia técnica, para lograr el acceso a proyectos por \$20.000 millones, con cargo a los recursos del IVA a la telefonía celular, que manejan los departamentos Para las vigencias 2012-2014, se concertará la inversión, con rubros con enfoque diferencial para las Comunidades Negras, Afrocolombianas, Raizales y Palenqueras, durante el primer trimestre de cada año.

Programas	Metas	Estrategia
1. Programas de creación cultural en condiciones de libertad, equidad y dignidad	<ol style="list-style-type: none"> 1. Diseñar y desarrollar un programa de emprendimiento cultural para municipios mayoritariamente afro. 2. Diseñar e implementar un programa de internacionalización de la cultura, articulado con el movimiento mundial de la diáspora africana. 	<p>Para este primer programa, las competencias institucionales y los presupuestos a apropiar, estarían en las siguientes entidades: el Ministerio de Cultura, el Departamento Nacional de Planeación-DNP y el Ministerio de Comercio, Industria y Turismo; con el apoyo de la Dirección Nacional de Derecho de Autor- DNDA, el SENA, Proexport, Acción Social, Bancóldex, Colciencias, Icetex, la Comisión Nacional de Televisión, el DANE y los Ministerios de Educación y Tecnologías de la Información y las Comunicaciones. Para ello ya existe dos referentes de política: CONPES 3660- Política para promover la igualdad de oportunidades para la población negra, afrocolombiana, palenquera y raizal y el documento CONPES 3533- de Industrias culturales.</p> <p>Con respecto a los procesos de internacionalización de la cultura, es imprescindible la coordinación programática y presupuestal de las entidades mencionadas en el apartado superior y Ministerio de Relaciones Exteriores, con quienes este año, realizaremos la reunión del comité de la Ruta del Esclavo - Unesco.</p> <p>El Ministerio de Cultura, se encuentra trabajando en ambos campos y en los comités de seguimiento previstos para el desarrollo de ambos instrumentos de política. Igualmente, están al servicio de estos propósitos, los convenios suscritos con los gobiernos de Cuba y Brasil, entre otros, como escenarios de aprendizaje para las comunidades afro en Colombia.</p>
2. Incentivos, inversión y formalización a centros de investigación de las culturas afrocolombianas.	<ol style="list-style-type: none"> 1. Formalización del Centro de Estudios e investigación de las culturas afrocolombianas en las diferentes regiones del país. 2. Incluir en las líneas de investigación Colciencias y del ICANH, al tema afrocolombiano. 3. Investigación etnohistórica de palenques y procesos de colonización por afrocolombianos. Difusión de resultados. 4. Fortalecer el Instituto de Investigaciones Ambientales del Pacífico Jhon Bolt Newman 	<p>Estas acciones, involucrarían competencias institucionales y los presupuestos a apropiar, por parte de: Ministerio de Cultura, Ministerio de Educación, Colciencias, Icetex, ASCUN y las redes de universidades. Con respecto al Centro de Documentación, es importante contemplar: el fortalecimiento a Universidades como la UTCH, Valle, Unicartagena, Nacional, Del Pacífico, entre otras, que forman el capital social de las comunidades negras, así como el fortalecimiento de sus centros de documentación y estudio de las culturas negras, afrocolombianas, palenqueras y raizales.</p>
3. Recuperación y divulgación de la memoria histórica de los afrocolombianos.	<ol style="list-style-type: none"> 1. Recuperar la memoria histórica de los afrocolombianos y divulgación de los resultados. Publicar un texto o un audiovisual con los resultados de cada una de las investigaciones. 	<p>Este proceso se inició con el programa de Resignificación de la historia afro, raizal y palenquera, consistente en la investigación, producción y difusión del libro: Rutas de Libertad – 20.000 ejemplares y la colección de literatura afro– 3.500 colecciones. La estrategia se ha trabajado con el Ministerio de Educación y cuenta con la cooperación del Banco de la República. Continúa durante 2011, en el marco del cumplimiento de la Resolución 64/169 de la Asamblea de las Naciones Unidas y la realización del comité de la Ruta del Esclavo, en marzo de los corrientes.</p>
4. Apoyo y divulgación de expresiones artísticas afrocolombianas	<ol style="list-style-type: none"> 1. Apoyo y divulgación mediática a fiestas, carnavales, expresiones artísticas negras, afrocolombianas tradicionales, que se desarrollen en las diferentes regiones. Conmemoración del día de las mujeres negras y su familia en Colombia. 2. Conmemoración del día de los aportes de las mujeres negras y su familia en Colombia. 3. Conmemoración del día de la afrocolombianidad. 	<p>Estas acciones, involucrarían competencias institucionales y los presupuestos a apropiar, por parte de: Ministerio de Cultura, Educación, MinTIC, CNTV y canales regionales. Las conmemoraciones, forman parte de la agenda de resignificación de la historia afro, raizal y palenquera y durante 2010, involucró a 200 municipios, incluidos los 109 de población mayoritariamente afro.</p>

