

***AVANZAMOS UN BUEN TRECHO, SIN EMBARGO AUN
HAY UN CAMINO LARGO QUE RECORRER EN LA
CONSTRUCCION DE UN NARIÑO MEJOR***

***INFORME DE GESTION
PERIODO 2012 - 2015***

Avanzamos un buen trecho...

Principales logros de impacto y resultados.

TASA DE HOMICIDIOS 2011 - 2015

■ NARIÑO ■ NACIONAL

Fuente: Observatorio del Delito – Gobernación de Nariño

•Proyectada.

Después de muchos años el Departamento de Nariño esta por debajo de la tasa de homicidios nacional

TENDENCIA TASA DE HOMICIDIOS POR CIENTO MIL HABITANTES

Fuente: Observatorio del Delito – Gobernación de Nariño

AGENDA DE PAZ

NARIÑO AVANZA EN LA PREPARACION PARA EL POSCONFLICTO

- Apoyadas permanentemente las iniciativas ciudadanas por la paz y respaldo a los diálogos de la Habana.
- Constituida la Mesa Departamental por la Paz, de la que se origina la estrategia Agenda de Paz Nariño.
- Impulso a la elaboración de la Agenda de Paz en alianza con Naciones Unidas, las Diócesis de Pasto, Tumaco e Ipiales y organizaciones de la sociedad civil, como un proceso social de construcción colectiva de una visión político-territorial de paz de la sociedad nariñense.
- Participan mas de 4.000 actores claves del territorio, por municipios, grupos poblacionales y sectoriales.

PRINCIPALES INDICADORES DE SALUD PUBLICA

EVENTOS DE NOTIFICACION EPIDEMIOLOGICA	AÑO 2011			AÑO 2015			DIFERENCIA DE CASOS 2011 - 2015
	POBLACION	No. Casos	Tasa	POBLACION	No. Casos	Tasa	
MORTALIDAD MATERNA * 100.000 NACIDOS VIVOS	18.283	14	76,6	18.243	6	32,9	-8
MORTALIDAD PERINATAL * 1.000 NACIDOS VIVOS	18.283	307	16,8	18.243	222	12,2	-85
MORTALIDAD POR IRA * 100.000 MENORES DE 5 AÑOS	163.808	21	12,8	164.424	17	10,3	-4
MORTALIDAD POR EDA * 100.000 MENORES DE 5 AÑOS	163.808	6	3,7	164.424	2	1,2	-4
MORTALIDAD VIH - SIDA * 100.000 HB	1.660.062	23	1,4	1.744.228	9	0,5	-14
TUBERCULOSIS TOTAL TASA * 100.000 HB	1.660.062	163	9,8	1.744.228	152	8,7	-11
MORTALIDAD POR MALARIA * 100.000 HAB	1.660.062	1	0,1	1.744.228	0	0,0	-1

COBERTURAS DE VACUNACION 2013 - 2015

COBERTURA BCG (< 1 AÑO)			COBERTURA PENTAVALENTE (< 1 AÑO)			COBERTURATRIPLE VIRAL (1 AÑO)		
2013	2014	2015	2013	2014	2015	2013	2014	2015
80,75	90,8	90,88	81,35	86,17	92	85,56	90,4	94,49
RIESGO ALTO	RIESGO BAJO	RIESGO BAJO	RIESGO ALTO	RIESGO BAJO		RIESGO ALTO	RIESGO BAJO	COBERTURA UTIL

CAMBIOS DE LA POBREZA MULTIDIMENSIONAL EN LOS DEPARTAMENTOS DE COLOMBIA 2010 - 2014

Fuente. DPS Noviembre 2015

POBREZA MULTIDIMENSIONAL EN COLOMBIA

Fuente. DPS, Noviembre de 2015.

REDUCCIÓN DE LA POBREZA MONETARIA 2010 - 2014

Fuente. DPS, Noviembre de 2015.

POBREZA MONETARIA EN COLOMBIA

Fuente: DPS, Noviembre de 2015.

REDUCCIÓN DE LA POBREZA EXTREMA 2010 - 2014

Fuente. DPS, Noviembre de 2015.

POBREZA EXTREMA EN COLOMBIA

Fuente. DPS, Noviembre de 2015.

NARIÑO GINI 2011 - 2014

Fuente. DANE 2015

PRIMER DEPARTAMENTO EN REDUCCIÓN DE DESEMPLEO

2010	2014	REDUCCIÓN
17.7	10	7.7

Fuente. DANE 2015.

PRUEBAS SABER 11 DEPARTAMENTOS CON MUNICIPIOS NO CERTIFICADOS

PUESTO	ENTIDAD TERRITORIAL	LECTURA CRITICA	MATEMATICAS	SOCIALES CIUDADANAS	CIENCIAS NATURALES	INGLES	RAZONAMIENTO CUANTITATIVO	COMPETENCIAS CIUDADANAS	TOTAL
1	NARIÑO 61 MUNICIPIOS - 2015	49.01	50.68	49.74	50.64	48.92	51.31	49.22	349.52
3	NARIÑO 61 MUNICIPIOS - 2014	47.18	48.6	48.94	49.79	47.93	48.68	48.73	339.85
2	NORTE DE SANTANDER	49.21	50.58	49.41	50.38	48.5	51.63	48.97	348.68
3	SANTANDER	48.9	50.01	49.23	49.95	48.19	51.04	49.1	346.42
4	META	48.95	49.77	49.79	49.56	48.56	50.86	48.93	346.42
5	BOYACA	48.13	49.88	49.05	49.82	48.2	51	49.02	345.1
6	RISARALDA	48.81	48.09	48.87	49.07	49.34	48.94	48.68	341.8
7	HUILA	48.09	48.39	48.55	48.94	47.64	49.19	48.24	339.04
8	CUNDINAMARCA	47.81	48.06	48.38	48.81	47.37	48.99	48.25	337.67
9	QUINDIO	48.41	47.58	48.34	47.96	48.33	48.5	48.21	337.33
10	ARAUCA	47.03	48.22	47.59	48.32	47.3	49.06	46.99	334.51
11	CALDAS	47.87	47.05	47.93	48.17	47.39	47.76	47.98	334.15
12	CASANARE	46.86	47.27	47.79	48.01	47.09	48.4	47.26	332.68
13	ANTIOQUIA	48.07	47.25	47.55	47.02	47.46	48	47.29	332.64
14	VALLE	47.93	46.7	47.55	47.66	47.48	47.45	47.61	332.38

**RESULTADOS PRUEBAS SABER 11 – 2015-2017 DEPARTAMENTOS CON MUNICIPIOS CERTIFICADOS Y NO CERTIFICADOS -
RESULTADOS ESTABLECIMIENTOS EDUCATIVOS OFICIALES**

ORDEN	ENTIDAD TERRITORIAL	LECTURA CRITICA	MATEMATICAS	SOCIALES CIUDADANAS	CIENCIAS NATURALES	INGLES	RAZONAMIENTO CUANTITATIVO	COMPETENCIAS CIUDADANAS	TOTAL
1	BOYACA	50,87	52,37	52,11	52,31	50,17	53,69	51,72	363,26
2	BOGOTA	50,57	50,93	50,91	51,41	50,22	52,19	50,48	356,71
3	NORTE DE SANTANDER	49,84	51,54	49,88	50,88	49,25	52,62	49,42	353,45
4	META	49,91	50,75	50,91	50,39	49,58	51,92	49,88	353,35
5	SANTANDER	50,15	50,98	49,14	50,66	49	52,1	49,74	351,79
6	RISARALDA	49,65	49,18	49,69	49,81	50,08	50,07	49,34	347,84
7	HUILA	49,08	49,61	49,64	49,9	48,56	50,49	49,21	346,51
8	CUNDINAMARCA	49,25	49,25	49,64	49,79	48,53	50,22	49,34	346,05
9	NARIÑO	48,43	49,27	48,57	49,52	48,45	49,95	48,34	342,55
10	GUAINIA	46,7	47,95	51,4	50,14	47,63	48,84	48,78	341,45
11	CALDAS	48,73	48,23	48,86	40,03	48,48	49	48,75	341,09
12	ANTIOQUIA	49,25	48,41	48,76	48,09	48,65	49,21	48,37	340,77
13	QUINDIO	48,38	47,56	48,15	48	48,44	48,45	48,06	337,06
14	TOLIMA	48,13	47,33	48,19	48,51	47,96	48,36	47,98	336,48
15	ARAUCA	47,19	48,06	47,41	48,15	47,6	48,8	47,05	334,28
16	CASANARE	47,02	47,41	47,95	48,05	47,35	48,59	47,47	333,87
17	CAQUETA	47,24	47,69	48,03	47,58	47,07	48,56	47,33	333,52
18	VALLE	47,87	46,69	47,57	47,64	47,44	47,43	47,55	332,22
19	CAUCA	47,11	46,96	47,62	47,76	47,44	47,55	47,25	331,7
20	CESAR	47,02	47,68	47,7	47,46	46,69	47,33	46,55	329,44
21	VICHADA	46,53	45,84	48,13	47,69	46,63	46,55	46,64	328,01
22	SANTANDER	46,71	46,67	46,36	47,68	46,87	47,2	46,39	327,89
23	ATLANTICO	47,12	46,55	45,74	46,56	47,54	47,07	45,97	326,79
24	PUTUMAYO	46,14	46,31	46,54	47,39	46,5	46,9	46,03	325,81
25	CORDOBA	46,26	46,43	46,26	47,21	46,25	47,07	46,1	325,6
26	SAN ANDRES	45,73	43,14	44,52	43,61	52,89	43,38	44,46	317,75
27	BOLIVAR	45,14	44,42	43,67	44,89	45,68	44,65	44,29	312,76
28	GUAVIARE	44,3	43,91	44,45	44,78	45,21	44,51	43,82	311
29	MAGDALENA	44,39	42,69	42,71	43,61	45,35	43,14	43,29	305,2
30	LA GUAJIRA	43,97	42,84	42,59	43,79	45,35	43,47	42,63	304,68
31	VAUPES	42,18	40,25	42,85	43,89	45,71	40,27	41,13	296,29
32	AMAZONAS	42,91	40,42	42,1	43,56	45,15	40,52	41,35	296,02
33	CHOCO	42,5	40,71	41,28	41,47	45,39	40,67	41,6	293,63

PASTO	51,13	52,53	51,91	53,03	50,33	53,56	51,45	363,94
IPIALES	50,78	52,96	51,59	52,31	50,35	53,93	51,21	363,13
NARIÑO NO CERTIFICADO	49,01	50,68	49,74	50,64	48,92	51,31	49,22	349,52
TUMACO	42,81	40,92	41,05	42,13	44,2	41,02	41,51	293,64

BECAS PROGRAMA SER PILO PAGA

ENTIDAD	2014	%	2015	%
Nariño	407	4.07	424	3.85
Pasto	387	3.87	386	3.52
Ipiales	72	0.72	118	1.07
Tumaco	16	0.16	18	0.16
Total	882	8.82	946	8.60

Fuente: Ministerio de Educación Nacional noviembre de 2015

COMPORTAMIENTO DE TASAS DE COBERTURA NETA

NIVELES	LINEA BASE TCN - 2011	META PROGRAMADA TCN 2015	RESULTADO 2015
PREESCOLAR	41,00%	45,00%	52,62%
PRIMARIA	75,78%	80,00%	67,11%
SECUNDARIA	44,10%	50,00%	50,85%
MEDIA	22,90%	25,00%	26,02%

CONTRIBUCION EN EL GOCE EFECTIVO DE LOS DERECHOS DE LAS VÍCTIMAS. IMPLEMENTACION DE LA LEY 1448 DE 2011.

Por tercer año consecutivo la Unidad Nacional para las Víctimas ha realizado la medición de la contribución de las entidades territoriales en el goce efectivo de los derechos de las víctimas, según lo dispuesto en la Ley 1448 de 2011.

En la vigencia 2014, Nariño obtuvo una calificación de **CONTRIBUCIÓN ALTA.**

Esto demuestra el cumplimiento de las competencias obligatorias que consolida de manera significativa la implementación de la política pública de víctimas, generando beneficios esta población presente en su territorio.

MAYOR ACCESO A LAS TICS

- 56 municipios conectados a fibra óptica con operación total.
- 6 municipios en proceso de instalación: Francisco Pizarro, La Tola, Mosquera, Olaya Herrera, Santa Bárbara y El Charco. Problemas técnicos solicitud de suspensión del contratista. (Asteca Comunicaciones)
- Promedio Nacional: 7 estudiantes por computador.
- Promedio Departamental: 7 estudiantes por computador. (Línea base 2011: 13 niños por computador)

DEFICIT CUALITATIVO Y CUANTITATIVO DE VIVIENDA

INDICADOR	LINEA BASE TCN - 2011	SOLUCIONES DE VIVIENDA	% DE REDUCCION
DEFICIT CUALITATIVO	72.460	10.111	14%
DEFICIT CUANTITATIVO	63.324	17.536	28%

COBERTURA EN AGUA POTABLE Y SANEAMIENTO BASICO 2011 - 2014

INDICADOR	LÍNEA BASE DPTAL 2011	Indicador 2014	Aumento cobertura
Cobertura Acueducto cabeceras (%)	91,30%	94,10%	2.8%
Cobertura Acueducto rural (%)	68,70%	75,50%	6.8
Cobertura Alcantarillado urbano (%)	76,40%	78,10%	1.7
Cobertura alcantarillado rural (%)	12,50%	17,40%	6.9

RED VIAL SECUNDARIA DEPARTAMENTAL

KILÓMETROS TOTALES DE RED SECUNDARIA DEPARTAMENTAL: 1270 KMS	
PERIODOS	PORCENTAJE DE KILÓMETROS PAVIMENTADOS
Antes 2009	4,8
2009 -2012	7,73
2012 -2015	16

COMBUSTIBLES

Gestión permanente para mantener el precio diferencial de combustible para Nariño. Gracias al trabajo conjunto con la Unidad Regional, que permitió entre otros, el aumento del 12% del cupo de combustible. Se incrementó de 8,5 millones a 9,3 millones de galones mensuales.

CRECIMIENTO ECONOMICO

Gráfico 2.1.1. Nacional-Nariño. Crecimiento anual del PIB
2002-2013p

p Cifra provisional.

Nota: Variación calculada a pesos constantes de 2005 por encadenamiento.

Fuente: DANE.

ESCALAFÓN NACIONAL DE COMPETITIVIDAD

Escalafón	PUESTO	PUNTAJE
Índice de competitividad 2013	19	3,32
Índice de competitividad 2013 ajustado con metodología del 2014	14	3,84
Índice de competitividad 2014	12	4,04
Índice de competitividad 2014 ajustado con metodología del 2015	12	4,42
Índice de competitividad del 2015	13	4,30
Índice de competitividad 2015 ajustado con metodología del 2016	?	?

Fuente Consejo Privado de Competitividad y Universidad del Rosario

SEXTO PUESTO EN DESEMPEÑO INTEGRAL- PROMEDIOS DEPARTAMENTALES DNP 2014

N°	DEPARTAMENTO	DESEMPEÑO INTEGRAL
1	Cundinamarca	80,1
2	Huila	78,1
3	Quindío	77,9
4	Casanare	77,1
5	Risaralda	75,1
6	Nariño	74,7
7	Boyacá	72
8	Cauca	71,5
9	Atlántico	71,4
10	Arauca	70,9
11	Santander	70,8
12	Valle del Cauca	70,6
13	Meta	69,9
14	Caldas	69
15	Caquetá	67,5
16	La Guajira	67,2
17	Tolima	66,6

N°	DEPARTAMENTO	DESEMPEÑO INTEGRAL
18	Cesar	64,5
19	Antioquia	64,3
20	Guaviare	64,3
21	Norte de Santander	64,1
22	Bogotá	63,3
23	Chocó	63,2
24	Putumayo	62,7
25	Vaupés	56,6
26	San Andrés	52,9
27	Magdalena	51,1
28	Sucre	50,8
29	Bolívar	49,6
30	Córdoba	47,5
31	Vichada	45,9
32	Guainía	42,6
33	Amazonas	36,7

ÍNDICE DE GOBIERNO ABIERTO (IGA) DE LOS TRES ÚLTIMOS PERIODOS.

INDICE DE GOBIERNO ABIERTO	PUNTAJE TOTAL	RANKING
2012-2013	84,3	3
2013-2014	85,41	4

INDICADORES	PUNTAJE 2012-2013	Ranking 2012-2013	PUNTAJE 2013-2014	Ranking 2013-2014
1. ORGANIZACIÓN DE LA INFORMACION	75,3	16	53,3	18
Control Interno	97,6	2	85,5	9
Gestión Documental (Ley de archivo)	42	26	5	30
2. EXPOSICIÓN DE LA INFORMACIÓN	88,5	7	96,3	1
Visibilidad de la Contratación	71	16	98,9	2
Competencia Básicas Territoriales	98,6	17	94,7	2
Sistemas de Gestión Administrativas	97,1	6	95,1	9
3. DIALOGO DE LA INFORMACIÓN	84,5	2	90,6	4
Gobierno en Línea	91,7	6	83,4	22
Rendición de Cuentas	64,9	11	93,9	2
Atención al Ciudadano	88,2	7	98,2	3

NUMERO DE PROPONENTES EN LICITACIONES PUBLICAS

Fuente: Asociación Colombiana de Ingenieros

NUMERO DE PROPONENTES EN SELECCIONES ABREVIADAS

Fuente: Asociación Colombiana de Ingenieros

NUMERO DE PROPONENTES EN CONCURSOS DE MERITOS

Concurso de Méritos Departamentos

Fuente: Asociación Colombiana de Ingenieros

CÓMO LO LOGRAMOS?

CONVOCATORIA A LA UNIDAD REGIONAL POR UN NARIÑO MEJOR:

- Concertación con actores gremiales, políticos y políticos.**
- Integración territorial: costa y sierra.**
- Diálogo intercultural: 18.8% población afrodescendiente y 10.8% Población indígena.**

Objetivos de la Unidad Regional por un Nariño Mejor:

- Hacer mejor las tareas que nos corresponden.**
- Lograr una mejor relación y tratamiento con el gobierno Nacional y la cooperación internacional.**

Hacer mejor las tareas que nos corresponden:

- Implementación del nuevo Sistema General de Regalías.**
- Finanzas públicas.**
- Fortalecimiento institucional.**

Implementación del nuevo Sistema General de Regalías

ASIGNACIÓN INICIAL DE RECURSOS POR FONDOS. (Millones de pesos)

Año	Asignaciones directas	FDR	FCR	CTI	Fondo de Pensiones Territoriales	FAE	Total
2012	1.059	43.379	52.878	48.334	21.557	61.906	229.113
2013-2014	890	114.563	140.191	91.730	44.751	129.946	522.964
2015-2016	445	69.733	80.245	44.428	21.678	63.395	263.674
TOTAL 2012-2016	2.394	227.675	273.315	184.493	87.986	255.248	1.031.111

**RECURSOS DISPONIBLES FONDO DE DESARROLLO REGIONAL Y FONDO DE
COMPENSACION REGIONAL CON EL 80% DE LA BIENALIDAD 2015-2016. LEY 1744-
2014 SIN APLAZAMIENTO A OCTUBRE 28 DE 2015**

AÑO	% AUTORIZADO	VALOR
2012	100%	96.256.866.763
2013 - 2014	100%	254.755.514.136
2015-2016	80%	230.923.638.159
TOTAL		581.936.019.058

PRESUPUESTO INICIAL CON EL 50% DEL BIENIO 2.015 - 2.016

AÑO	% AUTORIZADO	VALOR
2012	100%	96.256.866.763
2013 - 2014	100%	254.755.514.136
2015-2016	50%	144.327.273.850
TOTAL		495.339.654.749

**RECURSOS ASIGNADOS FONDO DE DESARROLLO REGIONAL Y FONDO DE
COMPENSACION REGIONAL CON EL 50% DE LA BIENALIDAD 2015-2016. DECRETO
722-2015 CON AJUSTE Y APLAZAMIENTO DECRETO 1450-2015 A OCTUBRE 28
DE 2015**

AÑO	% AUTORIZADO	VALOR
2012	100%	96.256.866.763
2013 - 2014	100%	254.755.514.136
MAYOR RECAUDO 2013 - 2014		5.235.709.798
2015-2016	35%	101.029.091.695
TOTAL		457.277.182.392

Diferencia entre recursos proyectados y asignados: \$124.659.000

PROYECTOS APROBADOS	151	430.344.366.403
SALDO SGR REGIONAL NARIÑO		26.932.815.989

CTI RECURSOS, PROYECTOS APROBADOS Y SALDOS

AÑO	% AUTORIZADO	VALOR
2012	100%	48.334.363.864
2013 - 2014	100%	91.730.521.630
2015	50% Incluye Aplazamiento	31.459.487.403
TOTAL		171.524.373.897

RECURSOS APROBADOS A LA FECHA: \$ 94.367.418.537 (55%)

RECURSOS DISPONIBLES A LA FECHA: \$ 77.156.955.360

CRITERIOS PARA LA DISTRIBUCION DE LOS RECURSOS

3.2% para pueblos indígenas.

3.2% para comunidades afros.

Para los municipios, se aplicó una fórmula con dos criterios:
45% por población y 55% por NBI.

INVERSIONES SGR POR SECTORES

N.	SECTOR	VALOR TOTAL SOLICITADO SGR
45	SUBTOTAL SECTOR TRANSPORTE	\$ 145.477.690.978
27	SUBTOTAL SECTOR PRODUCTIVO	\$ 75.750.790.141
22	SUBTOTAL SECTOR EDUCACION	\$ 65.572.642.211
16	SUBTOTAL CIENCIA, TECNOLOGÍA E INNOVACIÓN	\$94.367.408.537
14	SUBTOTAL SECTOR INDIGENA	\$ 14.544.078.679
7	SUBTOTAL SECTOR SALUD	\$ 39.327.521.586
7	SUBTOTAL SECTOR VIVIENDA	\$ 18.909.407.051
7	SUBTOTAL SECTOR INCLUSIÓN SOCIAL Y RECONCILIACIÓN	\$ 11.645.204.467
6	SUBTOTAL SECTOR MEDIO AMBIENTE Y MINERIA	\$ 20.371.200.000
4	SUBTOTAL SECTOR AGUA POTABLE Y SANEAMIENTO BASICO	\$ 14.233.655.164
4	SUBTOTAL SECTOR VICTIMAS Y AUTO DE LA CORTE	\$ 7.183.000.479
4	SUBTOTAL SECTOR AFRO	\$ 12.258.850.100
4	SUBTOTAL ASIGNACIONES DIRECTAS	\$ 2.011.978.045
3	SUBTOTAL SECTOR JUSTICIA Y SEGURIDAD	\$ 4.099.825.547
1	SUBTOTAL SECTOR RECREACION Y DEPORTES	\$ 970.500.000
170 PROYECTOS PARA UNA INVERSIÓN TOTAL DE		\$ 526.723.752.985

SEGUNDO PUESTO EN NÚMERO DE PROYECTOS APROBADOS EN EL SGR 2012 - 2014

Balace de proyectos terminados por regiones

El Caribe concentra el mayor número de proyectos terminados hasta la fecha.

Fuente: Departamento Nacional de Planeación.

ESTADO DE LOS PROYECTOS FDR, FCR Y DIRECTAS

Estado de proyectos	No. De proyectos	%
Terminados	8	4.7
En ejecución	109	64
Contratados	19	11
En proceso de contratación	7	4.1
Estudios previos	12	7
TOTAL GENERAL	170	100

ESTADO DE PROYECTOS APROBADOS EN EL OCAD DEL FONDO DE CTeI

SUBPROGRAMA	NUMERO DE PROYECTOS	VALOR TOTAL	ESTADO	VALOR APROBADO FONDO CTeI-SGR
INVESTIGACIÓN APLICADA	7	17.157.667.453	Ejecución	14.428.293.713
CENTROS DE INVESTIGACION PARA EL DESARROLLO REGIONAL	7	43.731.243.323	Ejecución	35.164.029.756
FORMACIÓN DEL TALENTO HUMANO	1	25.532.029.133	Ejecución	25.532.029.133
TIC'S	1	19.243.065.935	Ejecución	19.243.065.935
TOTAL	16	98.983.782.385		94.367.418.537

FINANZAS PÚBLICAS

COMPARATIVO INGRESOS PROPIOS DOS ULTIMOS PERIODOS DE GOBIERNO

Ingresos 2008-2011	
Año	Valor
2008	127,007,410,681
2009	137,162,645,167
2010	118,218,738,904
2011	144,853,818,424
Total	527,242,613,175

Ingresos 2012-2015	
Año	Valor
2012	148,023,802,040
2013	149,640,031,509
2014	155,557,394,122
2015	156,268,887,831
Total	609,490,115,502

16% de Crecimiento

COMPARATIVO GASTOS PROPIOS DOS ULTIMOS PERIODOS DE GOBIERNO

Gastos 2008-2011	
Año	Valor
2008	117,127,141,866
2009	130,490,205,814
2010	105,100,899,743
2011	128,291,034,934
Total	481,009,282,357

Gastos 2012-2015	
Año	Valor
2012	129,522,252,448
2013	133,308,521,906
2014	136,936,395,113
2015	150,750,658,888
Total	550,517,828,355

14.4% de Crecimiento

COMPARATIVO GASTOS DE FUNCIONAMIENTO

Funcionamiento 2008-2011	
Año	Valor
2008	43,994,008,497
2009	46,100,394,566
2010	46,759,089,526
2011	48,401,684,203
Total	185,255,176,792

Funcionamiento 2012-2015	
Año	Valor
2012	51,133,110,699
2013	52,617,903,910
2014	52,054,000,433
2015	55,883,456,798
Total	211,688,471,840

14.2 de Crecimiento

COMPARATIVO SERVICIO A LA DEUDA DOS ULTIMOS PERIODOS DE GOBIERNO

Deuda 2008-2011	
Año	Valor
2008	6,863,957,351
2009	5,711,511,891
2010	4,796,346,746
2011	4,914,957,181
Total	22,286,773,169

Deuda 2012-2015	
Año	Valor
2012	5,372,364,491
2013	6,001,018,671
2014	9,121,113,954
2015*	9,249,847,948
Total	29,744,345,064

33% de Crecimiento

COMPARATIVO GASTOS DE INVERSIÓN DOS ULTIMOS PERIODOS DE GOBIERNO

Inversión 2008-2011	
Año	Valor
2008	17,307,121,434
2009	25,715,421,112
2010	18,097,696,386
2011	35,682,680,731
Total	96,802,919,663

Inversión 2012-2015	
Año	Valor
2012	32,466,542,000
2013	33,629,522,000
2014	38,872,885,000
2015	53,237,728,388
Total	158,206,677,388

63% de Crecimiento

FORTALECIMIENTO INSTITUCIONAL

FORTALECIMIENTO INSTITUCIONAL

Segundo puesto en mejores Planes de desarrollo Departamentales.

FORTALECIMIENTO INSTITUCIONAL

- Creación del Departamento Administrativo de Contratación, la Secretaria de Equidad de Género e Inclusión Social, la Dirección Administrativa de Cultura y la Dirección de Gestión de Riesgos.

COMITÉ DE CONCILIACIONES

En procura de impartir pautas que redunden en actos administrativos ajustados a derecho.

PREVENCIÓN DEL DAÑO ANTIJURÍDICO
CIRCULAR 001 DE 2015, DIRECTRICES PARA LA REVOCATORIA DIRECTA DE ACTOS ADMINISTRATIVOS

Estudio en cada caso en particular sobre la procedencia o improcedencia de conciliar y de iniciar o no acción de repetición

ASUNTOS SOMETIDOS A CONSIDERACION DEL COMITÉ DE CONCILIACIONES	NUMERO	SE RECOMENDÓ CONCILIAR O SE RECOMENDÓ INICIAR ACCIÓN DE REPETICIÓN
Solicitudes de conciliación	76	5
Estudio acciones de repetición	14	2

Lograr una mejor relación y tratamiento con el Gobierno Nacional y la Cooperación Internacional.

- **Contrato Plan.**
- **Conpes para el Desarrollo Agropecuario .**
- **Fondo Todos Somos Pazcífico.**
- **Conpes de Frontera.**
- **Fondo de Adaptación.**
- **Convocatorias para vivienda y desarrollo agropecuario.**
- **Gestión ante la Cooperación Internacional.**
- **Otras gestiones.**

GESTION DE RECURSOS ANTE EL GOBIERNO NACIONAL

- La gestión adelantada hasta el momento ha logrado la asignación o compromisos de recursos por parte de la Nación por un valor total de **\$ 5.5 billones** de pesos.

FONDO / SECTOR	APORTE DE LA NACION
CONTRATO PLAN	1.236.828
CONPES AGROPECUARIO	1.578.848
SECTOR AGROPECUARIO CONVOCATORIAS	87.853
FONDO TODOS SOMOS PAZCIFICO	520.000
DOBLE CALZADA PASTO- RUMICHACHA	1.500.000
FONDO DE ADAPTACION	316.678
PACTO AGRARIO	18.063
SECTOR VIVIENDA	16.246
OTROS SECTORES	204.129
TOTAL	5.478.645

CONTRATO PLAN

CONTRATO PLAN NARIÑO-NACION - SINTESIS PRESUPUESTAL Y FINANCIERA

EJES ESTRATEGICOS	SECTORES PRIORIZADOS	PRESUPUESTO TOTAL	APORTE NACIÓN	APORTE TERRITORIO
ACCESIBILIDAD A SERVICIOS CON INCLUSIÓN SOCIAL	Educación	108.069.164.490	37.018.498.285	71.050.666.205
	Salud	51.473.558.064	24.140.347.126	27.333.210.938
	Agua Potable y Saneamiento Básico	156.832.599.384	124.269.470.532	32.563.128.852
	Energía, Infraestructura y Gasoducto	60.000.000.000	50.000.000.000	10.000.000.000
	Energía	60.000.000.000	45.000.000.000	15.000.000.000
SUBTOTAL		436.375.321.938	280.428.315.943	155.947.005.995
DESARROLLO INFRAESTRUCTURA PARA LA COMPETITIVIDAD	Infraestructura vial, aeroportuaria, portuaria	728.500.000.000	682.000.000.000	46.500.000.000
	Infraestructura de TIC's	165.000.000.000	141.000.000.000	24.000.000.000
SUBTOTAL		893.500.000.000	823.000.000.000	70.500.000.000
IMPULSO A LA PRODUCTIVIDAD CON SOSTENIBILIDAD AMBIENTAL	Desarrollo productivo agropecuario y organización de suelos	126.600.000.000	85.400.000.000	41.200.000.000
	Sustitución de cultivos ilícitos	65.000.000.000	48.000.000.000	17.000.000.000
SUBTOTAL		191.600.000.000	133.400.000.000	58.200.000.000
TOTALES		1.521.475.321.938	1.236.828.315.943	284.647.005.995

AVANCES EN LA IMPLEMENTACION - APROPIACIONES TOTALES 2013-2015

Sector	Acumulado 2013-2015			% de apropiaciones	Saldo
	Acumulado apropiaciones	Apropiaciones Nación	Apropiaciones territorio		
Agua Potable y saneamiento Básico	52.597.042.603	37.640.689.250	14.956.353.353	33,5	104.235.556.781
Infraestructura de TICs	220.153.665.887	194.644.568.409	25.509.097.478	133,4	0
Cultivos ilícitos	74.741.996.046	56.656.400.430	18.085.595.616	115,0	73.167.685.669
Desarrollo Productivo Agropecuario y Organización de Suelos	53.432.314.331	30.335.285.897	23.097.028.434	42,2	73.167.685.669
Educación	125.933.679.831	76.113.760.987	49.819.918.844	116,5	21.230.747.361 (solo territorio)
Infraestructura vial, portuaria y aeroportuaria	651.671.672.589	607.000.000.000	44.671.672.589	89,5	75.000.000.000
Energía	286.093.632.855	286.093.632.855		238,4	25.000.000.000 (solo territorio)
Salud	57.858.275.906	24.536.029.444	33.322.246.462	112,2	0
Total	1.522.482.280.048	1.313.020.367.272	209.461.912.776	100,07	298.633.989.811

INFRAESTRUCTURA VIAL

TOTAL:
\$728.500 millones
Nación: 682,0 MM
Territorio: \$46,5 MM

Recursos apropiados 2013-2015:
\$651.671
(89%)

Foto: km28+120 Circunvalar Galeras, Puente Sobre Rio
Azufra

INFRAESTRUCTURA VIAL

24/02/2015

24/02/2015

SECTOR SALUD

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$24.140	\$27.333	\$51.473
Valor apropiado (2013-2015)	\$24.536	\$33.322	\$57.858
% Apropiado	101,6	121,9	112,4
% Comprometido	53,0	53,4	53,2

SECTOR SANEAMIENTO BÁSICO

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$124.269	\$32.563	\$156.833
Valor apropiado (2013-2015)	\$37.641	\$14.956	\$52.597
% apropiaciones	30,3	45,9	33,5
% Comprometido	15,4	19,3	16,2

SECTOR EDUCACIÓN

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$37.018	\$71.051	\$108.069
Valor apropiado (2013-2015)	\$76.114	\$49.820	\$125.934
% Apropiaciones	205,6	70,1	116,5
% Comprometido	202,4	55,9	106,1

SECTOR PRODUCTIVO

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$85.400	\$41.200	\$126.600
Valor apropiado (2013-2015)	\$30.335	\$23.097	\$53.432
% Apropiaciones	35,5	56,1	42,2
% Comprometido	29,8	18,1	26,0

SECTOR CULTIVOS ILICITOS

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$48.000	\$17.000	\$65.000
Valor apropiado (2013-2015)	\$56.656	\$18.086	\$74.742
% Apropiaciones	118,0	106,4	115,0
% Comprometido	95,1	106,4	98,1

SECTOR ENERGIA

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$45.000	\$15.000	\$60.000
Valor apropiado (2013-2015)	\$286.093	0	\$286.093
% Apropiaciones	635	0	476
% Comprometido	635	0	476

SECTOR GAS

	Nación (millones)	Territorio (millones)	Total (millones)
Valor Compromiso AE	\$50.000	\$10.000	\$60.000
Valor apropiado (2013-2015)	0	0	0
% Apropiaciones	0	0	0
% Comprometido	0	0	0

COMPROMISOS DE GESTION

1	Componente de infraestructura. Para garantizar la ejecución del componente de infraestructura la Nación tramitará vigencias futuras a través del CONFIS y el CONPES. CUMPLIDO
2	Infraestructura Vial. La Nación a través de la ANI mediante el programa de concesiones de cuarta generación, adelantará el proyecto de optimización de la vía Rumichaca-Pasto-Santander de Quilichao . El tipo de intervenciones en los trayectos Rumichaca-Pasto, y Aeropuerto Antonio Nariño-Mojarras, dependerá del resultado de los estudios técnicos que se adelantan para la estructuración de la concesión. CUMPLIDO
3	Puerto de Tumaco. La Nación a través del Ministerio de Industria, Comercio y Turismo, y la ANI; el Departamento de Nariño, y el Municipio de Tumaco, aunarán esfuerzos por desarrollar una consultoría sobre el desarrollo portuario de Tumaco . La ANI posteriormente definirá técnicamente la estructuración de la concesión portuaria con base en los resultados de dicha consultoría. CUMPLIDO PARCIALMENTE
4	Muelle Turístico y de Marinas de Tumaco. La Nación a través del Ministerio de Industria, Comercio y Turismo, gestionará como objetivo el diseño y la construcción del mismo. EN PROCESO
5	Promoción Hidroeléctrica del Patía. Según los resultados de los estudios técnicos, ambientales, sociales y financieros , ISAGEN aunarà esfuerzos con el Departamento de Nariño para la promoción de este proyecto. EN PROCESO
6	Servicio de Gas. En cumplimiento del compromiso adquirido por el Gobierno Nacional en el Acuerdo para la prosperidad realizado en Pasto el 30 de junio del 2012, con base en los aportes que efectuó la Nación y el Departamento de Nariño, se apoyará la gestión y estructuración del proyecto que permita mejorar de forma gradual, la cobertura y calidad de la prestación del servicio de gas en el Departamento con prioridad para su capital. EN PROCESO
7	Desarrollo Productivo. La Nación, a través de los Ministerios de Agricultura y Desarrollo Rural, el Ministerio de Comercio, Industria y Turismo y el Departamento Nacional de Planeación, junto con el Departamento de Nariño, estructurarán un Plan de Desarrollo Productivo, el cual contemplará los siguientes aspectos: adecuación y titulación de tierras, y el fortalecimiento de los eslabones de las cadenas productivas que se prioricen, en el marco de las identificadas como estratégicas en el Plan Regional de Competitividad. EN PROCESO
8	Cultivos Ilícitos. La Nación a través del Departamento de la Prosperidad Social y su Unidad Administrativa de Consolidación, junto con el Departamento de Nariño, adoptarán y gestionarán un plan de sostenibilidad y ampliación del programa de sustitución de cultivos ilícitos. EN PROCESO

9	<p>Zonas Francas. La Nación expedirá una reglamentación especial que permita el funcionamiento de la figura de Zonas Francas en el Departamento de Nariño, en atención a su situación fronteriza, la presencia de población indígena y afro descendiente, y la importancia de la cadena láctea en la economía regional. Así mismo, a través del Ministerio de Industria, Comercio y Turismo, se harán esfuerzos de gestión para realizar un estudio sobre la viabilidad de una Zona Franca que funcione bajo la legislación ordinaria, y en la cual la infraestructura básica necesaria sería cofinanciada por parte del Estado a cargo de la Nación-departamento-municipios. EN PROCESO</p>
10	<p>Macroyecto de Vivienda de Tumaco. La Nación, el Municipio de Tumaco y el Departamento de Nariño aunarán esfuerzos para la implementación del Macroyecto de Vivienda de Tumaco, de 1.400 viviendas. EN PROCESO</p>
11	<p>Central de Abastos. La Nación, el Municipio de Pasto y el Departamento de Nariño promoverán el proyecto de la Central de Abastos de la Ciudad de Pasto. EN PROCESO</p>
12	<p>Plan Diferencial de Salud. La Nación a través del Ministerio de Salud y Protección Social, brindará la Asistencia Técnica necesaria para la Adopción y Gestión por parte del Departamento y los Municipios beneficiarios de un plan diferencial para la atención y prestación de los servicios de salud en la costa y la zona de frontera de Nariño con el Ecuador, que consulte las características étnicas, culturales, sociales, económicas y geográficas de cada una de estas regiones. EN PROCESO</p>
13	<p>Plan de Mejoramiento Integral de Educación. La Nación a través del Ministerio de Educación, junto con el departamento y los municipios beneficiarios adoptarán y gestionarán un plan de mejoramiento integral de la educación en la Costa y la Zona de Frontera de Nariño con el Ecuador, con énfasis en los niveles medio, técnico, tecnológico y superior, que consulte las características étnicas, culturales, sociales, económicas y geográficas de cada una de estas regiones. EN PROCESO</p>
14	<p>Prioridad en asignación de recursos de Fondos a proyectos de interconexión eléctrica con viabilidad técnica y económica favorable. El Ministerio de Minas y Energía, tendrá en cuenta en sus criterios de elegibilidad los proyectos de electrificación rural de la costa Pacífica y del cordón andino fronterizo con el Ecuador, que se identifiquen conjuntamente entre el departamento, los municipios, CEDENAR, IPSE y la Dirección de Energía Eléctrica del Ministerio, tomando como referencia los estudios de los convenios: IPSE-CONELC, IPSE-Universidad de Nariño, IPSE-UPME-Universidad de Nariño y la consultoría de la fase II de la interconexión Guapi-Pizarro. Tendrá prioridad igualmente, el aumentar la confiabilidad del servicio de energía en Tumaco a partir del estudio de dos alternativas: la interconexión San Lorenzo (Ecuador)-Tumaco (Colombia) y/o la extensión hasta Tumaco del circuito Guapi-Pizarro. EN PROCESO</p>
15	<p>Puerto seco de Ipiales. La Nación, el Municipio de Ipiales y el Departamento de Nariño promoverán el proyecto del Puerto Seco de Ipiales. EN PROCESO</p>

DOBLE CALZADA PASTO - RUMICHACA

Alcance:	84 km
Valor contratado	\$1,2 billones
El monto previsto para el posterior mantenimiento de la vía compromete recursos por \$683.000 millones, para un total de \$1,8 billones	
Fecha adjudicación	24-jul-2015
Plazo de ejecución	5 años a partir acta de inicio
Concesionario	Estructura Plural SAC 4G

CONPES PARA EL DESARROLLO AGROPECUARIO

CONPES AGROPECUARIO

Gobernación de
Nariño
288.923

ESTRATEGIAS	FUENTES	2014	2015	2016	2017	2018	TOTAL
Estrategia 1: Ordenar el territorio para lograr un uso potencial del suelo con vocación agropecuaria de manera sostenible	Nación	58.005	64.318	55.500	55.500	55.500	900
	Departamento	100	200	200	200	200	
Estrategia 2: Gestionar los bienes públicos agropecuarios para el desarrollo productivo de Nariño	Nación	80.475	72.575	72.575	69.600	69.600	364.825
	Departamento	5.093	4.565	4.565	4.565	4.565	23.353
Estrategia 3: Desarrollar capacidades productivas y generar ingresos para los productores agropecuarios de Nariño	Nación	43.500	75.000	65.000	65.000	65.000	313.500
	Departamento	8.776	15.132	13.115	13.115	13.115	63.253
Estrategia 4: Mejorar las condiciones de los pueblos indígenas de los Pastos y Quillasingas, y propiciar un enfoque diferencial y de derechos en la implementación de los programas desarrollo rural en sus territorios	Nación	87.900	138.600	128.400	128.400	128.400	611.700
	Departamento	3.550	8.350	3.000	3.000	3.000	20.900
TOTAL	Nación	269.880	350.493	321.475	318.500	318.500	1.578.848
	Departamento	17.519	28.247	20.880	20.880	20.880	108.406
GRAN TOTAL		287.399	378.740	342.355	339.380	339.380	1.687.254

AVANCES EJECUCION DEL CONPES AGROPECUARIO

ESTRATEGIAS	ACCIONES	PROGRAMADO 2014 Y 2015	EJECUTADO Y/O COMPROMETIDO 2014	COMPROMETIDO 2015	TOTAL 2014 Y 2015	% AVANCE	OBSERVACIONES
Estrategia 1: Ordenar el territorio para lograr un uso potencial del suelo con vocación agropecuaria de manera sostenible	Zonificación de tierras para usos agrícolas y forestales	1200		1.000	1.000	83	La Gobernacion ha venido adelantando conversaciones con UPRA, analizando la propuesta sobre esta acción y dichos recursos están comprometidos.
	Acceso a tierras	31.000	11.000	9.000	20.000	65	los 20 mil millones pertenecen a las dos vigencias.
	Titulación	7.100	2.000	3.000	5.000	70	estos recursos pertenecen a las dos vigencias, la gobernacion deberá poner 100 millones.
Estrategia 2: Gestionar los bienes públicos agropecuarios para el desarrollo productivo de Nariño	Distritos de riego	24.150	2.470	0	2.470	10	12 proyectos Estudios y Diseños para Distritos de Riegos, aclarando que aun no se define si dichos recursos se asignaran a CONPES o serán solo recursos INCODER, además se resalta que la gobernacion tampoco ha hecho los aportes de dichas vigencias por;\$3.150 mill.
	Asistencia técnica	5.390	1.900	1.608	3.508	65	cabe resaltar que la gobernacion no ha aportado los 490 millones de pesos para las vigencias 14 y 15 para esta acción.
	Focalizar los programas (alianzas productivas, oportunidades rurales)	3.318	320	920	1.240	37	Se relacionan estos valores ya que son los que se están ejecutando actualmente en estos dos programas por parte del MADR, ejecutados por la CCI, la gobernacion tampoco ha aportado los 18 Mill. Comprometidos para esta acción.
	Vivienda Awá	66.000	0	0	0	0	tema que aun no está definido por el presidente del banco Agrario
	Implementar sistema de información dentro de la plataforma de Agronet	500	500	0	500	100	esta actividad se dividió en dos; un convenio con DANE que se firmara a partir de enero y otro con CCI que se firma en noviembre de este año; los recursos ya están comprometidos por el MADR.
TOTAL		600.466	236.457	15.528	251.985	42%	

AVANCES EJECUCION DEL CONPES AGROPECUARIO

ESTRATEGIAS	ACCIONES	PROGRAMADO 2014 Y 2015	EJECUTADO Y/O COMPROMETIDO 2014	COMPROMETIDO 2015	TOTAL 2014 Y 2015	% AVANCE	OBSERVACIONES
Estrategia 3: Desarrollar capacidades productivas y generar ingresos para los productores agropecuarios de Nariño	Proyectos productivos	142.408	58.288		58.288	41	8 Proyectos firmados por \$25.940 Mill. Cabe resaltar que la gobernación no ha puesto el valor de 23.908 Mill.
Estrategia 4: Mejorar las condiciones de los pueblos indígenas de los Pastos y Quillasingas, y propiciar un enfoque diferencial y de derechos en la implementación de los programas desarrollo rural en sus territorios	Vivienda	114.000	114.000	0	114.000	100	El rubro comprometido y en ejecución, supera el presupuestado durante todas las vigencias del Conpes (116.417 mill.) por esta razón los 2400 se pasaron a acceso a tierras.
	Acceso a tierras	32.500	9.280	0	9.280	29	26 PREDIOS; 14 Predios Comunidad de los Pastos 11 Predios Comunidad de los Quillasingas 1 Predio adquirido Resguardo de Colimba (Guachuca)
	Proyectos productivos	131.500	31.711	0	31.711	24	Van firmados 26.976 Mill.
	Distritos de riego	41.400	4.988	0	4.988	12	Proyecto; Construcción Asofuturo en Potosí: \$ 1.599 Millones Proyectos Rehabilitación Sabanera de Tuquerres, Chaguaipe de Ipiales y Pasisara Guayabillos (Chachagui) por \$ 684 Millones. 13 Estudios y Diseños Riegos por \$ 2.704 Millones de Pesos (2014 y 2015)
TOTAL		600.466	236.457	15.528	251.985	42%	

PACTO AGRARIO - PROYECTOS DEPARTAMENTALES

NO.	MUNICIPIO	NOMBRE DEL PROYECTO	MONTO TOTAL PROYECTO	MONTO SOLICITADO PACTO AGRARIO	FAMILIAS BENEFICIARIAS	ESTADO
1	Imués, Guaitarilla, y Tuquerres del Departamento de Nariño.	Construcción Distrito de Riego Paz Verde Etapa II y III, Municipios de Imués, Guaitarilla, y Tuquerres del Departamento de Nariño.	7.495.775.743	3.995.775.743	1.497	Ejeción
2	Departamento de Nariño	Proyecto de acceso a tierras para familias vulnerables, campesinas y desplazados del Departamento de Nariño	9.184.000.000	9.184.000.000	210	Ejeción
TOTAL			16.679.775.743	13.179.775.743	1.707	

PACTO AGRARIO - PROYECTOS PUEBLOS PASTOS Y QUILLASINGAS

No.	Resguardo	Ejecutor	Objeto	Valor MADR	Estado Actual
1	MUELLAMUES	Cabildo De Muellamues	LACTEO	250.000.000	Firmado y en ejecución
2	MUELLAMUES	Cabildo De Muellamues	CUY	249.899.706	Firmado y en ejecución
3	PANAN	Cabildo De Panan	CUY	249.965.583	Firmado y en ejecución
4	CUMBAL	Cabildo De Cumbal	CUY	250.000.000	Firmado y en ejecución
5	ARANDA	Adel	GRANJA PORCINA	261.644.124	Firmado y en ejecución
6	REFUGIO EL SOL	Resguardo Indígena Quillasinga	TRUCHA	300.000.000	Firmado y en ejecución
7	EL CUMBAL	Resguardo Indígena El Cumbal	TRUCHA	250.000.000	Firmado y en ejecución
8	MUELLAMUES	Resg. Indígena De Muellamues	TRUCHA	300.000.000	Firmado y en ejecución
9	CUMBAL - IPIALES - POTOSI	ACIZI-	CHAGRA	246.000.000	Firmado y en ejecución
10	CORREGIMIENTO DEL ENCANO.	Resguardo Refugio Del Sol	CHAGRA	250.000.000	Firmado y en ejecución
11	ALDANA	Resg. Indígena De Pastas- Aldana	MUJER INDIGENA DE PASTOS	105.000.000	Firmado y en ejecución
12	GUACHUCAL	ONIX AVC FUNDACIÓN	LACTEO	500.000.000	Firmado, iniciara ejecución
13	TUQUERRES	CORPORACIÓN CID	CULTIVOS TRANSITORIOS	484.969.930	Firmado, iniciara ejecución
14	PUERRES	YAKUPACHA	PROYECTO YACUPACHA ALTERNATIVAS SOSTENIBLES	249.99.992	Firmado, iniciara ejecución
	FUNES	YAKUPACHA		245.000.000	
	FUNES	YAKUPACHA		249.895.000	
TOTAL				4.192.000.000	

FONDO TODOS SOMOS PAZCIFICO

TODOS SOMOS PAZCÍFICO

República de Colombia

 DIARIO OFICIAL
Libertad y Orden

Fundado el 30 de abril de 1864

Ato CU No. 49.538 Edición de 104 páginas • Bogotá, D. C., martes, 9 de junio de 2015 • ISSN 0122-2112

PODER PÚBLICO - RAMA LEGISLATIVA

LEY 1753 DE 2015
(junio 9)

por la cual se expide el Plan Nacional de Desarrollo 2014-2018 "Todos por un nuevo país".

República de Colombia

Libertad y Orden

MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO

DECRETO 2121
3 NOV 2015

"Por el cual se modifica la Parte 15 del Libro 2 del Decreto 1068 de 2015, Decreto Único Reglamentario del Sector Hacienda y Crédito Público, en lo relacionado con el Fondo para el Desarrollo del Plan Todos Somos PAZcífico"

Artículo 185. Fondo para el desarrollo del Plan Todos Somos PAZcífico. Créase un patrimonio autónomo denominado Fondo para el Desarrollo del Plan Todos Somos PAZcífico, administrado por el Ministerio de Hacienda y Crédito Público o por la entidad o entidades que este defina. Este fondo tendrá por objeto la financiación y/o la inversión en las necesidades más urgentes para promover el desarrollo integral del litoral Pacífico.

PROPUESTA DE INVERSIÓN DE RECURSOS CRÉDITO

Focalización en el Litoral Pacífico – 4 municipios emblemáticos
(65% de la población).

**USD 400
M**

USD 255 M

Acueducto y saneamiento básico
4 ciudades (incluye “Gestión
Social”)

- Quibdó - USD51M
- Buenaventura USD56M
- Tumaco USD124M

1

USD 3 M - POT 4 ciudades nodo.

2

**USD 102 M - Energización
municipios priorizados del Litoral.**

3

**USD 40 M - Integración / Adaptación
Tumaco-Guapi-Buenaventura
(posibilidad de extender al norte
del Chocó) (Se buscará acceder a
recursos CTF).**

4

CONPES DE FRONTERA

CONPES 3805 DE 2014 PROSPERIDAD PARA LAS FRONTERAS DE COLOMBIA

Objetivos:

- Fortalecer la institucionalidad del Gobierno Nacional y las entidades territoriales para la gestión del desarrollo, la integración fronteriza y la soberanía nacional.
- Estructurar e implementar un Plan de Convergencia Regional y Cierre de Brechas Socioeconómicas en las Fronteras, formulado desde un enfoque diferencia territorial, étnica y cultural.
- Promover condiciones que permitan el crecimiento sostenible de las regiones de frontera.
- Integrar los territorios fronterizos entre sí, con la nación y países vecinos.

FONDO DE ADAPTACIÓN

FONDO DE ADAPTACION

Atención a la construcción, reconstrucción, recuperación y reactivación económica y social en las zonas afectadas por el fenómeno de la Niña 2010-2011, con criterios de mitigación y prevención del riesgo.

SECTOR	RECURSOS	RECURSOS COMPROMETIDOS Y/O EJECUTADOS	% DE CUMPLIMIENTO
ACUEDUCTO Y SANEAMIENTO BÁSICO	34.290.715.787	36.000.000.000	104,75
DEPORTES, ICBF Y CULTURA	26.055.749.534	S.D.	
REACTIVACIÓN ECONÓMICA	7.321.692.308	11.000.000.000	133,5
SALUD	104.236.190.430	107.318.055.481	102,9
EDUCACIÓN	15.451.286.969	8.588.575.167	56
TRANSPORTE	11.264.000.000	S.D.	
VIVIENDA	118.058.547.024	118.058.547.024	100
TOTAL	316.678.182.052	244.965.177.672	77,35

CONVOCATORIAS PARA VIVIENDA Y DESARROLLO AGROPECUARIO

MEJORAMIENTO Y CONSTRUCCION DE VIVIENDA

TIPO	CANTIDAD VIVIENDAS	VR. TOTAL	APOORTE NACION	APOORTE DEPARTAMENTO		APOORTE MUNICIPIOS
				S.G.R.	PROPIOS	
CONSTRUCCION DE VIVIENDA URBANA	4.533	181.211.260.000	174.790.460.000		1.876.000.000	4.544.800.000
MEJORAMIENTO VIVIENDA RURAL	10.111	39.031.059.647	26.350.026.296	8.326.000.000	2.461.284.864	1.893.748.487
CONSTRUCCION DE VIVIENDA RURAL	13.003	351.012.490.000	315.075.970.000	10.583.410.000	8.566.990.000	16.786.130.000
TOTAL INVERSION VIVIENDA	27.647	571.254.809.647	516.216.456.296	18.909.410.000	12.904.274.864	34.252.953.351

PROYECTOS DE INVERSIÓN SECTOR AGROPECUARIO 2012 - 2015

RESUMEN INVERSIONES RECURSOS PROPIOS				
COMPONENTE	BENEFICIARIOS	VALOR TOTAL	INVERSION NACION	INVERSION DEPARTAMENTO
ADECUACION DE TIERRAS (RIEGOS/DRENAJES)	11.811	33.811.676.063	33.811.676.063	
ASISTENCIA TECNICA	70.374	27.993.956.445	27.205.870.250	788.086.195
ACCESO A CREDITO - FONDO COMPLEMENTARIO DE GARANTIAS	1.456	14.198.950.450	13.358.950.450	840.000.000
PROYECTOS PRODUCTIVOS	18.781	33.585.000.000	32.690.000.000	895.000.000
CERTIFICACION SANITARIA	10.000	4.500.000.000	4.500.000.000	
CONVENIO INCODER GOBERNACION DE NARIÑO	2.488	1.800.000.000	1.800.000.000	
CERTIFICACION SANITARIA	10.000	1.700.000.000	1.700.000.000	-
CONVENIO INCODER GOBERNACION DE NARIÑO	2.488	1.950.000.000	1.800.000.000	150.000.000
TOTAL	127.398	119.539.582.958	116.866.496.763	2.673.086.195

OTROS INVERSIONES DE LA NACION

SECTOR	VALOR TOTAL PROYECTOS APROBADOS	VALOR APORTES DE LA NACION
VIAS *	20.153	12.653
GESTION DEL RIESGO	40.191	36.673
AGUA POTABLE Y SANEAMIENTO BASICO **	140.198	117.300
EDUCACION	19.146	17.615
SALUD	10.100	7.300
VICTIMAS	12.078	5.000
INCLUSION SOCIAL	4.900	4.900
RECREACION Y DEPORTES	3.166	2.113
CULTURA	575	575
TOTAL	250.507	204.129

•Proyectos distintos a Contrato Plan. Incluye recursos de \$7.500 millones de Ecopetrol para la vía Puerres - Monopamba.

** Incluye la inversión de 103.000 millones ejecutados directamente por el Ministerio de Vivienda, Ciudad y Territorio.

Gestión para la inclusión de proyectos estratégicos en el Plan de Desarrollo Nacional.

PROYECTOS VISIONARIOS

- PROYECTO MULTIPROPOSITO DEL RIO PATIA
- PROYECTO INTERNACIONAL TUMACO-MOCHOA-CONEXIÓN BRAZIL
- OPTIMIZACIÓN PUERTO DE TUMACO
- POLIDUCTO JAMUNDI-PASTO-RUMICHACA
- RELOCALIZACIÓN BASES MILITARES PASTO-E – IPIALES
- CONSTRUCCIÓN PUERTO SECO DE IPIALES
- COMPLEJO PETROQUIMICO DE TUMACO
- MITIGACION DE IMPACTO GENERADOS POR EROSION COSTERA
- PROYECTO GEOTERMICO BINACIONAL COLOMBIA – ECUADOR (CHILES RIO NEGRO)

PROYECTO DE INTERES NACIONAL ESTRATEGICOS

- CONCESIÓN 4 G: CHACHAGUI-POPAYAN
- CONCESIÓN 4 G RUMICHACA-PASTO
- CONSTRUCCION VARIANTE TIMBIO EL ESTANQUILLO
- CONSTRUCCION SEBAF RUMICHACA-RIO MATAJE
- EN PROCESO DE PRIORIZACION COMO PROYECTOS DE INTERES NACIONAL Y ESTRATEGICOS

INICIATIVAS REGIONALES

- MANEJO BINACIONAL DE LAS CUENCAS HIDROGRAFICAS FRONTERIZAS
- PARQUE LINEAL PETAR EN EL RIO PASTO
- PLANES DE ORDENAMIENTO Y MANEJO DE LAS CUENCAS HIDROGRAFICAS
- PROTECCION DE ECOSISTEMAS ESTRATEGICOS DE ALTA MONTAÑA COMO PARAMOS, LAGUNAS, Y SITIOS SAGRADOS.
- CONSTRUCCION ACUAPISTA TUMACO-BUENAVENTURA
- MODERNIZACION AEROPUERTOS DE PASTO (ANTONIO NARIÑO) E IPIALES (SAN LUIS)
- PUENTES PALAFITICOS EN TUMACO
- REHABILITACION CIRCUNVALAR GALERAS
- SISTEMA INTEGRADO DE TRANSPORTE PUBLICO SITP PASTO
- IMPULSO A PROGRAMAS Y PROYECTOS EN EL MARCO DEL CONPES PARA EL DESARROLLO AGROPECUARIO DE NARIÑO
- OPTIMIZACION DE INFRAESTRUCTURA PARA ACUEDUCTO Y ALCANTARILLADO DE TUMACO.
- PLAN TUMACO: MODERNIZACION DEL AEROPUERTO DE TUMACO Y REUBICACION DE LAS VIVIENDAS CERCANAS A LA CABECERA.
- MEJORAMIENTO EN INFRAESTRUCTURA, COBERTURA Y CALIDAD EN LOS SERVICIOS DE SALUD
- ESTRATEGIAS DE INDUSTRIALIZACION Y FORTALECIMIENTO DE LA CADENA PRODUCTIVA
- CONSTRUCCION VARIANTE SAN FRANCISCO-MOCHOA EL ENCANO-SANTIAGO
- MEJORAMIENTO DE INFRAESTRUCTURA EDUCATIVA
- DISEÑO CONSTRUCCION Y OPTIMIZACION DE LA ACUEDUCTO Y ALCANTARILLADO PRIORIZADOS POR MUNICIPIOS COSTEROS.
- PLAN PROGRESIVO DE PAVIMENTACION DE VIAS QUE CONECTEN CABECERAS URBANAS A LA RED PRINCIPAL DEL DEPARTAMENTO
- MEJORAMIENTO DE VIAS FLUVIALES Y MARITIMAS
- PLAN DE ELECTRIFICACION RURAL EN EL DEPARTAMENTO
- CONTRATO PLAN NARIÑO

GESTIÓN ANTE LA COOPERACIÓN INTERNACIONAL

PROYECTOS DE COOPERACIÓN INTERNACIONAL

No.	NOMBRE DEL PROYECTO	COOPERANTE	VALOR DEL PROGRAMA / PROYECTO	ESTADO
1	SOLUCIÓN INTEGRAL DE ABASTECIMIENTO DE AGUA Y SANEAMIENTO BÁSICO PARA LOS SECTORES Y CENTROS POBLADOS DE LA GUAYACANA, LORENTE, ESPRIELLA Y TANGAREAL DE TUMACO.	AECID - AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO	7.786.105.561	En ejecución
2	MEJORAMIENTO DE LAS CONDICIONES SANITARIAS Y AMBIENTALES EN LA FRONTERA PACÍFICA - ANDINA DE ECUADOR CON COLOMBIA	LA COMUNIDAD EUROPEA, LA COMUNIDAD ANDINA DE NACIONES	1.372.500.000	En ejecución
3	DESARROLLO CON IDENTIDAD REGIONAL ENTRE ESPAÑA Y NARIÑO - DIRENA	AECID - AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO	1.532.487.144	En ejecución
4	PROGRAMA DE DESARROLLO RURAL CON ENFOQUE TERRITORIAL- CAFÉ - SUBREGION DE RIO MAYO	RECURSOS DE LA AGENCIA CANADIENSE PARA EL DESARROLLO INTERNACIONAL. EJECUTOR OIM	11.000.000.000	Aprobado
5	PROGRAMA CRECIENDO JUNTOS: DESARROLLO SUSTENTABLE PARA JÓVENES DEL DEPARTAMENTO DE NARIÑO. *	RECURSOS DE LA AGENCIA CANADIENSE PARA EL DESARROLLO INTERNACIONAL, OPERADOR PNUD	7.500.000.000	En ejecución
6	MODELO SUBNACIONAL BINACIONAL PARA EL FORTALECIMIENTO DE LAS JUNTAS ADMINISTRADORAS DE AGUA PARA CONSUMO HUMANO Y PROTECCIÓN DE LAS FUENTES HÍDRICAS: RÍO BLANCO Y RÍO CHICO (CUENCA CARCHI GUAITARA); RÍO OBISPO Y RÍO MAL PASO (CUENCA MIRA MATAJE)	LA COMUNIDAD ANDINA DE NACIONES - CAN	443.328.480	En ejecución
7	APOYO A LA IMPLEMENTACION DE LA POLITICA PUBLICA DE EQUIDAD DE GENERO	ONU MUJERES	480.000.000	Ejecutado
8	PREVENCION DE VIOLENCIAS BASADAS EN GENERO Y ATENCION A MUJERES VICTIMAS DE VBG. SUBREGION DE CORDILLERA	AGENCIA CATALANA	480.000.000	Aprobado
9	APOYO A LA IMPLEMENTACION DE LA ESTRATEGIA DE PREVENCION DE RECLUTAMIENTO	OIM	511.789.444	Ejecutado
10	VIVE LA EDUCACION: FORTALECIMIENTO DE LA CALIDAD EDUCATIVA EN ESTABLECIMIENTOS EDUCATIVOS DE LAS SUBREGIONES DE SANQUIANGA, TELEMBI Y PACIFICO SUR	GOBIERNO CANADIENSE	9.000.000.000	En ejecución
11	TUMACO PROTECTOR DE LA NIÑEZ	SAVE THE CHILDREN	41.000.000	Ejecutado

PROYECTOS DE COOPERACIÓN INTERNACIONAL

No.	NOMBRE DEL PROYECTO	COOPERANTE	VALOR DEL PROGRAMA / PROYECTO	ESTADO
12	FORTALECIMIENTO DE LA PARTICIPACIÓN DE LAS COMUNIDADES AWÁ, MISAK Y NASA POR SUS DERECHOS COMO VÍCTIMAS Y DERECHOS Y DEBERES ELECTORALES-COLOMBIA.	COOPERACIÓN UNIÓN EUROPEA.	787.527.713	En ejecución
13	REDUCIR LA VULNERABILIDAD DE LAS PERSONAS AFECTADAS POR EL CONFLICTO ARMADO Y ASEGURAR LA PARTICIPACIÓN, EMPODERAMIENTO, NO DISCRIMINACIÓN Y GENERACIÓN DE ALIANZAS, INVOLUCRANDO A LAS COMUNIDADES Y LA INSTITUCIONALIDAD REGIONAL Y LOCAL, EN COLOMBIA.	AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL, AECID	6.625.350.000	En ejecución
14	ASISTENCIA HUMANITARIA A LA POBLACIÓN COLOMBIANA AFECTADA POR EL CONFLICTO ARMADO EN NARIÑO, BAJO UN ENFOQUE DE WASH Y PROTECCIÓN HUMANITARIA.	GOBIERNO CANADIENSE.	1.987.605.000	Ejecutado
15	ASEGURAR LA APROPIADA INCLUSIÓN DE PERSONAS MAYORES DESPLAZADAS Y MIEMBROS DE LAS COMUNIDADES EN RESPUESTA HUMANITARIA PARA AQUELLOS AFECTADOS POR EL CONFLICTO INTERNO A TRAVÉS DE ASISTENCIA EN EMERGENCIA, PROTECCIÓN Y RECUPERACIÓN TEMPRANA.	UNIÓN EUROPEA (DG ECHO - DIRECCIÓN GENERAL DE AYUDA HUMANITARIA Y PROTECCIÓN CIVIL).	1.086.557.400	Ejecutado
16	MEJORA DE LAS CONDICIONES DE SALUD DE LA POBLACIÓN AFECTADA POR EL CONFLICTO ARMADO DEL DEPARTAMENTO DE CORDOBA, NARIÑO Y PUTUMAYO, COLOMBIA.**	AGENCIA SUIZA PARA EL DESARROLLO Y LA COOPERACIÓN, COSUDE.	896.828.927	En ejecución
17	FORTALECER Y VISIBILIZAR A LAS MUJERES, A TRAVÉS DE SUS ORGANIZACIONES Y REDES, Y APOYAR SUS INICIATIVAS DE DESARROLLO LOCAL Y CONSTRUCCIÓN DE PAZ	AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO AECID	7.134.575.000	En ejecución
18	"ATUCZARA": RESTAURACIÓN Y CONSERVACIÓN DE LA BIODIVERSIDAD NATURAL POR MUJERES INDÍGENAS DE PIE DE MONTE AMAZÓNICO DEL CABILDO INDÍGENA DE LA COMUNIDAD GRAN TESCUAL	FONDO PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS DE AMÉRICA LATINA Y EL CARIBE	60.000.000	En ejecución
19	ASEGURAR LA APROPIADA INCLUSIÓN DE PERSONAS MAYORES DESPLAZADAS Y MIEMBROS DE LAS COMUNIDADES EN RESPUESTA HUMANITARIA PARA AQUELLOS AFECTADOS POR EL CONFLICTO INTERNO A TRAVÉS DE ASISTENCIA EN EMERGENCIA, PROTECCIÓN Y RECUPERACIÓN TEMPRANA.	UNIÓN EUROPEA (DG ECHO - DIRECCIÓN GENERAL DE AYUDA HUMANITARIA Y PROTECCIÓN CIVIL).	1.252.140.000	En ejecución
TOTAL			59.534.466.189	

***AUN HAY UN CAMINO LARGO QUE RECORRER EN LA
CONSTRUCCION DE UN NARIÑO MEJOR...***

Grandes retos

- **Paz y posconflicto.**
- **Sequia.**
- **Mayor eficiencia administrativa.**
- **Otros retos.**

PAZ Y POSCONFLICTO

- Agenda de Paz.
- Plan Estratégico para la Paz.
- Institucionalidad para el posconflicto.

SEQUIA

CONSOLIDADO CORTE INVENTARIO DE AFECTACIONES				
EVENTO	AFECTACIONES	HECTAREAS	NUMERO DE MUNICIPIOS	VALOR
INCENDIOS COBERTURA VEGETAL.	BOSQUES	6.008	41	32.368.500.000
	CULTIVOS AGRICOLAS.	6.114		26.460.275.003
	INFRAESTRUCTURA Y EQUIPOS.		16	1.207.000.000
TOTAL AFECTACIONES POR INCENDIOS		12.122		60.035.775.003
SEQUIA	PERDIDA EN COSECHA.	90.516	47	431.814.354.782
GRANIZADA		2.557	4	16.774.200.000
HELADAS		6.518	6	21.089.649.000
TOTAL AFECTACIONES POR SEQUIA, G y H		99.592		469.678.203.782
TOTAL AFECTACIONES		111.714		529.713.978.785

MEDIDAS REQUERIDAS

- Declaratoria de la emergencia social, económica y ambiental por parte del Gobierno Nacional.
- En los casos extremos para los productores que lo perdieron todo, entrega de ayuda humanitaria.
- Implementación de proyectos de seguridad alimentaria, que garantice la alimentación hasta tanto se recuperen los cultivos perdidos.
- Indemnización a los productores de acuerdo al valor perdido.
- Apoyo integral para recuperación de los cultivos (subsidio para compra de semillas, fertilizantes, insumos, alimento para animales).
- Estrategia para manejo de créditos otorgados por Banco Agrario y otras entidades del sector financiero.
- Apoyo para la rehabilitación de los sistemas de riego afectados.

MAYOR EFICIENCIA ADMINISTRATIVA

- Fortalecer los procesos de contratación.
- Fortalecer la supervisión.
- Crear la Secretaría de Medio Ambiente.
- Fortalecer las Secretarías de Recreación y Deportes y de Equidad de Género e Inclusión Social.

OTROS RETOS

- Gestionar que la vía Popayán – Pasto – Catambuco incluya la variante Timbío – El Estanquillo.
- Gestionar que las obras que dejó de ejecutar DEVINAR Chachaguí y Daza y Doble Calzada Daza – Catambuco.
- Gestionar los recursos para terminar totalmente los proyectos viales en el marco del Contrato Plan.
- Concertar un cupo adecuado de combustibles a precio diferencial de frontera para las actividades lícitas de cada uno de los municipios del departamento.
- Gestionar que cuanto antes se oficialice el carácter alterno del aeropuerto de Ipiales al de Chachaguí.

OTROS RETOS

- Administración del Programa de Alimentación Escolar.
- Mejorar el desempeño en los Juegos Nacionales.
- Reducir los embarazos en adolescentes.
- Reducir la desnutrición y la inseguridad alimentaria.
- Mejorar la cobertura en servicios públicos.
- Mejorar la cobertura en los diferentes niveles de educación.