


LOGROS

Balance de Gobierno 2002 - 2010


Trabajo, hechos y corazón

Balance de Gobierno
Colombia 2002 - 2010

DEPARTAMENTO NACIONAL DE PLANEACIÓN


1. En Reforma del Estado, se generaron ahorros del orden de 25,4 billones de pesos a través de la reforma de 464 entidades, de las cuales 49 han sido liquidadas. Se diseñó y tramitó la reforma al Estatuto General de Contratación Pública y se reglamentó e implementó en temas como el Registro Único de Proponentes y el Sistema Electrónico de Contratación. Finalmente, se diseñó, implementó y fortaleció la estrategia de Servicio al Ciudadano para las Entidades Públicas. En mayo de 2008, el DNP obtuvo la certificación de todos los procesos de su Sistema de Gestión de Calidad bajo la norma ISO 9001.

2. Se incrementó la inversión pública del Gobierno Nacional Central, en términos reales, en un 46%, y ello contribuyó a que el gasto social aumentara, entre 2002 y 2010, en 21,5 billones en términos reales. Se implementó un Sistema Unificado de Inversiones y Finanzas Públicas que articula los procesos de formulación de proyectos, programación y ejecución de inversiones y seguimiento de políticas y proyectos. Adicionalmente, y para reorientar el ciclo de inversión, se contrataron 53 evaluaciones a programas y se creó el Sistema Nacional de Evaluaciones y el Sistema de Seguimiento a Metas de Gobierno.

3. Se trabajó en el diseño de políticas para vinculación de capital privado al desarrollo logístico del país y se acompañó la estructuración y promoción de más de 40 proyectos de infraestructura en los sectores de transporte, telecomunicaciones, energía y justicia. Al cierre de 2009 habían sido jalones 7.900 millones de dólares de inversiones en infraestructura a través de varios de estos proyectos. Para enfrentar la crisis económica del 2009 se estructuró un plan anti-cílico y un esquema de seguimiento, gracias al cual se logró ejecutar al cierre del año 46,5 billones de pesos en proyectos de infraestructura y generar 630.000 empleos.

4. Se creó el Sistema Nacional de Competitividad y se formuló la Política Nacional en esta materia. Se culminó el proceso de construcción de la Agenda Interna para la competitividad y productividad y se acompañó el proceso de creación de las 32 Comisiones Regionales de Competitividad y sus Planes de Acción. Para efectos de poder comparar la posición relativa de los 32 Departamentos en dimensiones claves de la competitividad, se lanzó el SICOMPITO (www.sicompito.dnp.gov.co) y para 21 ciudades, el "Doing Business" Sub-Nacional.

5. Se profundizó la descentralización mediante una reforma al Sistema General de Participaciones –SGP. Se definió una nueva fórmula para distribuir los recursos a las Entidades Territoriales, con garantías de crecimiento sostenible de los mismos, sin afectar la estabilidad macroeconómica del país y bajo criterios de eficiencia y equidad. Se conformó una bolsa independiente de recursos de agua potable y saneamiento. Finalmente, se definió una estrategia para monitoreo, seguimiento y control integral al uso de estos recursos.

6. El Fondo Nacional de Regalías aprobó 1.059 proyectos por \$2,5 billones a más de 515 municipios. Se fortaleció la labor de control y vigilancia en tiempo real al uso de los recursos de regalías y se diseñó e implementó en 194 proyectos la estrategia de Auditorías Visibles para control social a estos recursos. Para capacitación y fortalecimiento institucional a 9 municipios grandes receptores de regalías se firmaron convenios con la Fundación Cerrejón y ECOPETROL-Corporación Financiera Internacional del Grupo Banco Mundial.


7. Se diseñó y coordinó la implementación en 1.012 municipios de la Estrategia para Reducción de la Pobreza Extrema y la Desigualdad -RED JUNTOS, para brindar acompañamiento familiar a 1.123.103 hogares. Por otra parte, se actualizó la base de datos del SISBEN que identifica los potenciales beneficiarios de programas sociales; a la fecha, 272 municipios ya trabajan con la última versión –SISBEN III. Finalmente, junto con el DANE y una Misión de Expertos Independiente, se actualizó la medición (por ingresos) de pobreza, pobreza extrema y distribución del ingreso del país. Como resultado de esta medición identificamos una reducción, entre 2002 y 2009, del 53,7% al 45,5% en pobreza y del 19,7% al 16,4% en pobreza extrema.

8. Se construyó una batería de indicadores para medir el goce efectivo de los derechos de la población desplazada y se lideró la primera medición de los mismos. Respecto de 2002, se incrementó ocho veces el presupuesto nacional destinado a la población desplazada, que en 2010 equivale a \$1,5 billones, y se avanzó en la formulación de políticas de tierras, vivienda y generación de ingresos dirigidas a esta población.

9. Se construyó y discutió la propuesta "Visión Colombia Segundo Centenario: 2019" y se está prestando asesoría a 21 Departamentos en la construcción de sus visiones de mediano y largo plazo.

10. Se formularon y aprobaron 528 documentos CONPES, de los cuales 456 corresponden a política económica y 72 a política social. En esta misma materia, se implementó un sistema de seguimiento al cumplimiento de las recomendaciones formuladas en estos documentos, el SISCONPES (sisconpes.dnp.gov.co), mediante el cual hoy hacemos seguimiento a 74 políticas.