

ANÁLISIS DE LA COOPERACIÓN DEL BANCO MUNDIAL EN MATERIA DE
DESPLAZAMIENTO FORZADO. ESTUDIO DE CASO: PROGRAMA PAZ Y
DESARROLLO EN EL ORIENTE ANTIOQUEÑO ENTRE 2004-2007.

DIANA PAOLA URREGO OVALLE

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO
FACULTAD DE RELACIONES INTERNACIONALES
BOGOTÁ D.C, 2011

“Análisis de la cooperación del Banco Mundial en materia de desplazamiento forzado. Estudio de Caso: Programa Paz y Desarrollo en el Oriente Antioqueño entre 2004-2007.”

Estudio de Caso
Presentado para optar al título de
Internacionalista
En la Facultad de Relaciones Internacionales
Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentado por:
Diana Paola Urrego Ovalle

Dirigido por:
Silvana Torres Pacheco

Semestres I, 2011

*A Dios, a mi Familia, a mis Amigos,
a cada uno de los que hicieron parte de este proceso
porque sin ustedes esto no hubiese sido lo mismo
y especialmente a los Desplazados por inspirar este trabajo.*

AGRADECIMIENTOS

Con este trabajo culmina una etapa más de mi vida sin embargo se convierte en un nuevo comienzo lleno de expectativas. No podría culminar esta etapa sin agradecer a los que hicieron que esto fuese posible. Cada uno de ustedes fue fundamental para la culminación exitosa de esta etapa.

Mis más sinceros agradecimientos a mi Familia por enseñarme, por apoyarme incondicionalmente, porque gracias a ustedes soy lo que soy hoy en día. A mis Amigos porque están ahí cuando se les necesita, porque saben que decirte en el momento preciso, porque sin ellos mi vida no sería la misma. A mi directora de Trabajo de Grado, Silvana Torres por su tiempo, ayuda incondicional y por acercarme a la realidad del desplazamiento forzado en nuestro país. A la Corporación Programa de Desarrollo para la Paz –PRODEPAZ- y especialmente a Claudia Tabares, por su cálido recibimiento en Rionegro, su disposición y colaboración. A la Universidad del Rosario por ser el lugar que me formó y me acogió varios años. Y a todos aquellos que por las circunstancias no alcanzo a nombrar.

CONTENIDO

	Pág.
INTRODUCCIÓN	
1. EL DEZPLAZAMIENTO FORZADO EN COLOMBIA Y SU INCIDENCIA EN EL ORIENTE ANTIOQUEÑO.	5
2. LA COPERACIÓN INTERNACIONAL Y EL DESPLAZAMIENTO FORZADO: EL CASO DEL BANCO MUNDIAL.	13
3. EL PROGRAMA PAZ Y DESARROLLO.	22
3.1 EL PROGRAMA PAZ Y DESARROLLO: EL CASO DEL ORIENTE ANTIOQUEÑO.	31
3.1.1 Acciones Realizadas dentro del Oriente Antioqueño por la Corporación Programa de Desarrollo para la Paz -PRODEPAZ-.	32
4. CONCLUSIONES Y RECOMENDACIONES.	42
BIBLIOGRAFÍA	
ANEXOS	

LISTA DE GRÁFICOS

	Pág.
Gráfico 1. Gráfica. Composición Regional del Programa Paz y Desarrollo 2004-2007.	24
Gráfico 2. Gráfica. Estructura del Proyecto Paz y Desarrollo.	26
Gráfico 3. Gráfica. Municipios Intervenidos en el Oriente Antioqueño por el Programa Paz y Desarrollo.	31
Gráfico 4. Tabla. Subproyectos de Paz y Desarrollo en la Región del Oriente Antioqueño.	33
Gráfico 5. Tabla. Proyectos por tipología en la Región del Oriente Antioqueño.	35
Gráfica 6. Tabla. Número de Personas previstas Vs Número de personas Atendidas.	36

LISTA DE ANEXOS

Anexo 1. Cuadro. Tipologías de subproyectos Programa Paz y Desarrollo.

Anexo 2. Matriz. Subproyectos ejecutados en el Oriente Antioqueño.

Anexo 3. Entrevista. Claudia Tabares.

Anexo 4. Formulario para la consulta del Índice de Capacidad Organizacional -ICO-

Anexo 5. Módulo de Indicadores de Monitoreo y Evaluación del Programa Paz y Desarrollo.

Anexo 6. Tabla. Indicadores de Monitoreo y Evaluación del Programa Paz y Desarrollo en la región del Oriente Antioqueño.

LISTA DE SIGLAS

AIF: Asociación Internacional de Fomento.

Acción Social: Agencia Presidencial para la Acción Social y la Cooperación Internacional.

ACCU: Autodefensas Campesinas de Córdoba y Urabá.

AUC: Autodefensas Unidas de Colombia.

BIRF: Banco Interamericano de Reconstrucción y Fomento

CTN: Comité Técnico Nacional.

CONPES: Consejo Nacional de la política Económica y Social.

DIH: Derecho Internacional Humanitario

DNP: Departamento Nacional de Planeación

ELN: Ejército de Liberación Nacional

FARC: Fuerzas Armadas revolucionarias de Colombia.

ICO: Índice de Capacidad Organizacional.

LP: Laboratorios de Paz

ONG: Organización no Gubernamental.

OS: Organización Socia

OU: Organización Usuaría

PET: Procesos Estratégicos Territoriales.

PIU: Plan Integral Único.

POA: Plan Operativo Anual

PRDP: Programas Regionales de Desarrollo y Paz.

PRODEPAZ: Corporación Programa de Desarrollo para la Paz.

RUPD: Registro Único de Población Desplazada.

SNAIPD: Sistema Nacional de Atención Integral a la Población Desplazada.

UCP: Unidad Coordinadora de Proyecto.

INTRODUCCIÓN

Del mismo modo que hace 100 años, Colombia ingresa al siglo XXI signada por la guerra y también como entonces se aferra a una incierta esperanza de paz y pretende mostrar signos de un futuro menos inquietante. Numerosas expresiones sociales buscan implantar un nuevo discurso de fraternidad y consolidar un vocabulario de reconciliación, mientras las distintas élites del poder actúan, desde sus lógicas [...] Paralelamente un número incalculable de familias e individuos expulsados violentamente de las zonas rurales recorre la geografía nacional buscando seguridad y protección en las ciudades y poblados. En su mayoría, en un tiempo muy corto se desdibujaron como desplazados y se confundirán en la masa de pobres urbanos, también en su mayoría producto de procesos migratorios impregnados de violencias anteriores.¹

En Colombia la situación de desplazamiento no deja de ser desoladora, se trata de una tendencia creciente y preocupante que se le atribuye a varias causas pero principalmente se le vincula con el conflicto armado persistente en el país.² Tratar la problemática del desplazamiento forzado es de vital importancia debido a la dimensión que tiene este fenómeno en el país. Además, hay que tener en cuenta que se le cataloga como una violación a los Derechos Humanos, el Derecho Internacional Humanitario –DIH– y se le considera un crimen de lesa humanidad.³

Colombia, a pesar de ser considerado uno de los países con un adelantado marco normativo para el tratamiento de esta problemática, logra solo hasta 1997 consolidar el primer lineamiento normativo, así la ley 387 de 1997 se convierte en el primer referente para abordar el tema del desplazamiento en el país. Precisamente dicha ley adoptó las medidas para “la prevención del desplazamiento, la atención, la protección, consolidación y estabilización socioeconómica de los desplazados”⁴. Dicha Ley establece que un desplazado interno es

Toda persona que se ha visto forzada a migrar dentro del territorio nacional abandonando su localidad de residencia o actividades económicas habituales, porque su vida, su integridad física, su seguridad o libertades personales han sido vulneradas o se encuentran directamente amenazadas, con ocasión de cualquiera de las siguientes situaciones: conflicto armado interno, disturbios y tensiones interiores, violencia generalizada, violaciones masivas de los derechos

¹ Ver Lopez, Olga. y Londoño, Luz María. “Introducción” En: *Desplazamiento forzado en el Oriente antioqueño: estrategias familiares de sobre vivencia*. 2007. p.15.

² Comparar Trindade, Manuela. “Cooperación internacional y desplazamiento interno en Colombia: desafíos a la mayor crisis humanitaria de América del Sur”, 2009. pp. 139-140

³ Comparar Corte Penal Internacional. “Estatuto de Roma”. 1998. p. 5

⁴ Ver Unidad Técnica Conjunta UTeC. “Cuadernillo 6: Marco Normativo general de la política pública de prevención y atención al desplazamiento forzado” En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*, 2008. p. 7

humanos, infracciones al Derecho Internacional Humanitario u otras circunstancias emanadas de las situaciones anteriores que puedan alterar o alteren drásticamente el orden público.⁵

Al convertirse el desplazamiento forzado en una realidad contundente que azota varios países, a través de la cooperación internacional se han logrado consolidar acciones que ayuden a disminuir el impacto que este fenómeno tiene sobre la población. Actualmente, la cooperación internacional tiene un lugar primordial en la agenda internacional debido a los beneficios que esta puede traer y las acciones que se pueden consolidar. De ahí el interés de analizar dentro de esta investigación la cooperación internacional proveniente del Banco Mundial, como una de las fuentes con la capacidad de desarrollar acciones que mejoran las condiciones de las personas desplazadas internamente.

A partir de lo anterior, este Estudio de Caso se centró en uno de los Programas Regionales de Desarrollo y Paz –PRDP- que la Agencia Presidencial para la Acción Social y la Cooperación Internacional -Acción Social- implementó en la zona del Oriente Antioqueño, se trata del Programa Paz y Desarrollo el cual se desarrolló a partir del año 2004 y se liquidó totalmente en el 2009, dando lugar a la segunda fase del mismo. Este programa tuvo como referente central el Programa Paz y Desarrollo del Magdalena Medio⁶ y se constituyó en la contrapartida nacional de los Laboratorios de Paz promovidos por la Unión Europea.

Para lograr el análisis de la cooperación utilizada durante la ejecución de este programa, como propósitos específicos se identifican las características de la cooperación proveniente del Banco Mundial especificando las modalidades de cooperación técnica y financiera, se determinan las acciones y se establece un balance de lo realizado para así determinar los aportes obtenidos en la región del Oriente Antioqueño.

Este Estudio de Caso es una investigación de tipo cualitativa, que describe las características de la cooperación, la dinámica de desplazamiento y al mismo tiempo busca establecer los aportes que se lograron en la región del Oriente Antioqueño gracias

⁵ Ver Unidad Técnica Conjunta UTeC. “Cuadernillo 6: Marco Normativo general de la política pública de prevención y atención al desplazamiento forzado” pp.7-8

⁶ Comparar Consejo Nacional de Política Económica y Social. “Documento CONPES 3278”, 2004. p.4. Documento Electrónico.

a la consecución del Proyecto Paz y Desarrollo. Esto con la ayuda principalmente de datos estadísticos.

Con respecto al Proyecto de Trabajo de Grado fue necesario hacer ajustes pues en un principio debido a la falta de acceso a la información no se conocía con certeza el número total de subproyectos realizados en la región. Del mismo modo, para lograr un mejor análisis de las acciones realizadas se tomaron los indicadores de monitoreo y evaluación disponibles de todo el proyecto lo cual permitió establecer un panorama general de lo realizado. Además, como criterios de análisis para la evaluación se utilizó la diferenciación hecha por el proyecto entre población vulnerable y población desplazada y cada una de los tipos de proyectos es decir Generación de ingresos, Mejoramiento de Hábitat, Gestión Social y Cultural, Medio Ambiente y Seguridad Alimentaria.

Así pues, a la hora de establecer en qué medida se trato de cooperación técnica y en qué casos de cooperación financiera, no fue posible identificar si en todos los casos hubo cooperación técnica, sin embargo a grandes rasgos es posible identificar y es más adecuado hablar de la transferencia de conocimiento y tecnologías.

Además de los ajustes anteriormente mencionados se logró realizar una entrevista a Claudia Tabares funcionaria de la Corporación Programa de Desarrollo para la Paz –PRODEPAZ-, encargada de los procesos misionales de dicha corporación, la cual tuvo lugar en Rionegro Antioquia. (Ver Anexo 3)

El presente estudio se ordena en cuatro capítulos, en el primero se establecen las características del desplazamiento forzado en Colombia y se contextualiza esta problemática en el caso de la región del Oriente Antioqueño logrando identificar las condiciones en las cuales el Programa Paz y Desarrollo se implementó y ejecutó.

El segundo capítulo se dedica a la cooperación internacional realizando una aproximación teórica a partir del Neoliberalismo Institucional, también vincula la temática del desplazamiento y las modalidades de cooperación del Banco Mundial como gestor de recursos para lograr acciones que ayudan al tratamiento del desplazamiento forzado, evidenciando algunas dificultades en el accionar y en las modalidades de préstamo que son otorgados por dicho ente.

En el tercero capítulo se describe el Programa Paz y Desarrollo y sus particularidades en la región del Oriente Antioqueño, se describe el papel que cumple la

Corporación Programa de Desarrollo para la Paz –PRODEPAZ-, se identifican las acciones realizadas teniendo en cuenta componentes y tipologías. Además, se evalúa el proyecto a partir del módulo de indicadores de monitoreo y evaluación.

Finalmente, se presentan las conclusiones y recomendaciones del Programa Paz y Desarrollo, el cual se constituyó en una iniciativa que logró mitigar los efectos del conflicto armado, logrando generar condiciones de paz y desarrollo en la región, sin embargo a pesar de sus buenos resultados es necesario seguir trabajando en otras acciones con el apoyo de la cooperación internacional para hacer frente a la problemática del desplazamiento y lograr reducir la vulnerabilidad de la población en el país.

Se espera que la presente investigación acerque al lector a la problemática del desplazamiento forzado en la región del Oriente Antioqueño y sobre todo que se logre identificar la importancia que tiene la cooperación internacional en el manejo de esta situación.

1. EL DEZPLAZAMIENTO FORZADO EN COLOMBIA Y SU INCIDENCIA EN EL ORIENTE ANTIOQUEÑO.

“Es hora de imaginar un mundo en el que no existan ataques a la población civil. Un mundo en el que no se perpetren ataques indiscriminados. Un mundo en el que la población civil y sus bienes no sufran pérdidas ni daños”⁷.

El desplazamiento forzado debe ser considerado como una de las problemáticas más complejas y profundas que enfrenta la población civil⁸, sobre todo cuando existe una situación de conflicto armado persistente en una región. Como consecuencia de esta situación, la población se ve obligada a desplazarse internamente en búsqueda de protección ya que varios de sus derechos se ven vulnerados. Ahora bien, mientras esta población no pueda ejercer plenamente sus derechos la problemática seguirá existiendo, y por lo tanto los esfuerzos y acciones para reducirla.

El desplazamiento forzado no es exclusividad de ciertos países o zonas geográficas, al contrario en el mundo son varios los países que han tenido y enfrentan esta situación. Entre los países con un mayor número de personas en condición de desplazamientos por causa de conflictos armados se encuentran “Afganistán, Colombia, la República Democrática del Congo, Georgia, Kenia, Liberia, Pakistán, Filipinas, Somalia y Sudan”⁹.

La violencia que vive Colombia constituye uno de los más fuertes obstáculos para lograr un desarrollo económico, social, político y democrático en todo el país. En algunas de las regiones, los grupos armados al margen de la ley han ejercido una presencia activa cuyas manifestaciones más comunes son el secuestro, la extorsión, el

⁷ Ver Kellenberger, Jakob; Comité Internacional de la Cruz Roja. “Desplazamientos internos en conflictos armados. Responder a desafíos”, 2009. p. 20. Documento Electrónico.

⁸ Comparar Unidad Técnica Conjunta UTeC. “Cuadernillo 1: Marco general de los derechos de la población desplazada por la violencia en Colombia”. En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*, 2007. pp. 7-8

⁹ Ver Kellenberger. “Desplazamientos internos en conflictos armados. Responder a desafíos”, p. 2. Documento Electrónico.

asesinato de civiles, los ataques a la población, las masacres y el desplazamiento forzado por la violencia.¹⁰

Es imposible ocultar que en Colombia se presenta esta problemática, ya que poco a poco el desplazamiento forzado se ha convertido en un problema de gran dimensión, que obedece básicamente al conflicto interno armado. Son varias las acciones que se realizan dentro del territorio nacional con el objetivo de reducir la vulnerabilidad y garantizar que las personas víctimas del desplazamiento logren ejercer sus derechos.

Históricamente se puede ver como Colombia ha asistido a una serie de enfrentamientos, mejor aún a un conflicto armado interno, el cual se ha convertido en una constante que tiene como resultado altos costos tanto humanos -ya que la más afectada es la población civil- como sociales y económicos.¹¹ En síntesis, “el conflicto interno colombiano sigue produciendo serios efectos sobre la población civil, siendo el desplazamiento forzado uno de los efectos más severos dada su magnitud y características”¹².

Así pues, el conflicto interno armado es un factor que explica la problemática del desplazamiento forzado ya que en cierta medida la presencia estatal en todo el territorio no ha sido posible, hay dificultad en el acceso a bienes y servicios y principalmente no hay un ejercicio pleno de los derechos y los deberes de la ciudadanía.¹³

Como se ha venido planteando son varios los derechos que se ven vulnerados, entre los principales derechos que se violan se encuentran: el derecho a la vida, a la salud, a la dignidad, a la integridad física, psicológica y moral, a la libertad y la seguridad, a la familia y la unidad familiar, a una subsistencia mínima, entre otros.¹⁴

Ahora bien, reconocer la existencia de la problemática es el primer paso para coordinar esfuerzos y acciones que ayudan a mitigar los efectos del mismo. En los

¹⁰ Comparar Unión Europea. Agencia Presidencial para la Acción Social y la Cooperación Internacional - Acción Social-. *Programa Laboratorio de Paz III, Plan Operativo Global*. 2006. p. 29.

¹¹ Comparar Sistema Operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”, 2006. pp. 29-30. Documento Electrónico.

¹² Ver Sistema Operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”, p. 8. Documento Electrónico.

¹³ Comparar Sistema Operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”, p. 8. Documento Electrónico.

¹⁴ Comparar Unidad Técnica Conjunta UTeC. “Cuadernillo 1: Marco general de los derechos de la población desplazada por la violencia en Colombia”, p. 13

últimos años, se han registrado avances sustantivos en cuanto a políticas de protección y atención, tanto que Colombia actualmente cuenta con una de las más avanzadas legislaciones en materia de desplazamiento interno en el mundo, así como con políticas y programas especiales de registro, atención, prevención y protección a la población desplazada.¹⁵ Dentro de los esfuerzos que se realizan en Colombia, “concurren diferentes entidades públicas y privadas, organismos de cooperación internacional, organizaciones no gubernamentales-ONG-, comunitarias y de la sociedad civil, con el propósito de mejorar la capacidad de respuesta frente al desplazamiento y de generar alternativas que permitan superarlo”¹⁶. No obstante, por la magnitud y complejidad de la crisis, todos estos esfuerzos han sido insuficientes para contrarrestar en forma efectiva los orígenes y manifestaciones de la crisis humanitaria que persiste hoy en el país.¹⁷

En el proceso de creación de mejores acciones en pro de un manejo integral de la problemática, y viendo la brecha existente entre las necesidades de la población desplazada y la respuesta del Estado en el 2004, a través de la sentencia T-025 del mismo año, la Corte Constitucional decreto el estado de cosas inconstitucional.¹⁸ Con esta sentencia la Corte reconoció que si bien el desplazamiento forzado es consecuencia del conflicto interno armado que se vive en el país, existe un estado de cosas inconstitucional, ya que el Estado no cumple cabalmente con sus obligaciones en lo referente a los derechos fundamentales de la población.¹⁹

Además, la sentencia establece que ese estado inconstitucional se debe a “la precariedad de la capacidad institucional para implementar la política y la asignación insuficiente de recursos”²⁰. A partir de esta sentencia se han dado una serie de autos de seguimientos en donde se manifiesta las falencias de la política pública, cada uno de estos

¹⁵ Comparar Sistema Operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”, p. 41. Documento Electrónico.

¹⁶ Ver Unidad Técnica Conjunta UTeC. “Textos preliminares” En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*, 2007 pp. 7-8.

¹⁷ Comparar Sistema Operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”, p. 41. Documento Electrónico.

¹⁸ Comparar Sistema Operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”, pp. 41-42. Documento Electrónico.

¹⁹ Comparar Dueñas, Oscar. *Desplazamiento interno forzado: un Estado de cosas inconstitucional que se agudiza*. 2009. p. 21.

²⁰ Ver Corte Constitucional. “Sentencia T-025 de 2004”. M.P. Manuel José Cepeda Espinosa. 2004. p.68.

busca establecer acciones que permitieran el goce efectivos de los derechos para así superar el estado de cosas inconstitucional.²¹

No se puede negar que “El Estado Colombiano, reconociendo la magnitud y la complejidad de la problemática del desplazamiento forzado y la vulneración de los derechos de la población afectada por éste, ha desarrollado durante más de una década una política pública”²² en miras a lograr superar la problemática. Sin embargo, como se indicó anteriormente el estado de cosas inconstitucional aún persiste.

En Colombia “pese a que no existen cifras unificadas sobre el número de personas que se encuentran en situación de desplazamiento, los datos acopiados por distintas agencias estatales y no gubernamentales revelan una situación preocupante”²³. La cual se vive de diferentes formas en todo el territorio nacional, ya que la dinámica y los actores son distintos, pero tiene como punto común la violación masiva de derechos ya sea porque se dé lugar a la recepción o expulsión de la población.

Haciendo un análisis de los departamentos con mayores niveles de expulsión y recepción, es fácil identificar que el departamento de Antioquia es uno de los más afectados por la problemática del desplazamiento. De allí el interés de estudiar el fenómeno del desplazamiento en parte de este departamento.

Así pues, Antioquia se caracteriza por tener un desplazamiento intradepartamental lo cual significa que la mayoría de la población que se desplaza vuelve a asentarse en alguno de los municipios del mismo departamento, esta característica intradepartamental es la que hace que Antioquia sea el departamento con el mayor número de personas desplazadas.²⁴ Además,

el departamento de Antioquia ha sido abatido por la violencia desde el inicio de su colonización y su consolidación como eje político y económico del país, hecho que lo ha convertido en una zona en la que los intereses de los grupos de conflicto confluyen. De esta manera ha sido el departamento que mayor nivel de desplazamiento ha tenido, con Medellín como mayor receptor, y son las subregiones del Urabá y del Oriente Antioqueño los mayores expulsores, por lo tanto en esa región se puede identificar el mayor foco de desplazamiento del país.²⁵

²¹ Comparar Sistema Nacional de Atención Integral a la Población Desplazada.-SNAIPD- “Corte Constitucional Autos de Seguimiento de la T 025 de 2004 años 2008-2009”, 2009. p. 4.

²² Ver Unidad Técnica Conjunta UTeC. “Textos preliminares”. p. 7

²³ Ver Dueñas, *Desplazamiento interno forzado: un Estado de cosas inconstitucional que se agudiza*. p. 15.

²⁴ Comparar Unidad Técnica Conjunta UTeC. “Textos preliminares”. p. 25

²⁵ Ver Granada, Soledad. “Caracterización y Contextualización de la dinámica de desplazamiento forzado interno en Colombia 1996.2006”, 2008 p. 9. Documento Electrónico.

Antioquia presenta una de las más graves situaciones de desplazamiento forzado, en principio causada por la presencia de grupos al margen de la ley y su accionar en la región.²⁶ Para el 31 de julio de 2010 el total nacional de población desplazada es de 3.486.305 personas²⁷, de las cuales 574.074 se encuentran en el departamento de Antioquia. Como consecuencia el departamento de Antioquia concentra aproximadamente el 17% del total de la Población Desplazada del país.²⁸

Los factores que explican estos grandes desplazamientos entre los años 2003 y 2007 son múltiples; entre ellos se encuentran el temor de una incursión de la guerrilla tras la desmovilización de los grupos de autodefensas, el aumento en la presencia de narcotraficantes, la aparición de nuevas bandas criminales y la ocupación de territorios por parte de grupos armados ilegales, a través de amenazas y homicidios.²⁹

Históricamente, el Oriente Antioqueño ha sido la subregión de Antioquia más afectada por la problemática del desplazamiento forzado, por la aparición en la década de los años 60 de la guerrilla de las Fuerzas Armadas Revolucionarias de Colombia - FARC- quien a partir de 1982 empieza lentamente su proceso de expansión. en toda la región.³⁰

Para la década de los 90 aparecen en la región del Oriente Antioqueño, el Ejército de Liberación Nacional –ELN- y las Autodefensas Unidas de Colombia -AUC- .³¹ La expansión y enfrentamiento de estos grupos al margen de la ley dieron como resultado el desplazamiento y asesinato de varios campesinos, así como la apropiación o monopolización de las tierras. Para 1990 se terminan de consolidar los diferentes frentes guerrilleros del ELN y las FARC. En 1997 las Autodefensas Campesinas de Córdoba y Urabá –ACCU- ingresaron a la región agudizando la situación. La confrontación de entre

²⁶ Comparar Programa Presidencial de Derechos Humanos y Derecho Internacional Humanitario. “Diagnóstico Departamental de Antioquia”, 2007 p. 10. Documento Electrónico.

²⁷ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. “Registro Único de Población Desplazada RUPD”, Julio de 2010. Documento Electrónico.

²⁸ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. “Registro Único de Población Desplazada RUPD”, Marzo 31 de 2010. Documento Electrónico.

²⁹ Comparar Programa Presidencial de Derechos Humanos y Derecho Internacional Humanitario. “Diagnóstico Departamental de Antioquia”, p. 10. Documento Electrónico.

³⁰ Comparar López y Londoño. “El contexto regional: el desplazamiento en el Oriente Antioqueño” En: *Desplazamiento forzado en el Oriente antioqueño: estrategias familiares de sobre vivencia*. p.33.

³¹ Comparar López y Londoño. “El contexto regional: el desplazamiento en el Oriente Antioqueño” En: *Desplazamiento forzado en el Oriente antioqueño: estrategias familiares de sobre vivencia*. p.33.

el ELN y las ACCU se constituyó en uno de los acontecimientos más repudiados debido a las violaciones a los Derechos Humanos entre ellas el desplazamiento forzado, así como las masacres y homicidios lo que se tradujo en una grave crisis humanitaria en la subregión.³²

Entre los años 1998 y 2002 se intensificaron el número de actuaciones por parte los grupos al margen de la ley, en esta ocasión tanto la población -ya sea por masacres, secuestros y/o asaltos-, como la infraestructura de los municipios se vio afectada. Tal es el caso de Granada, San Carlos, Nariño, San Francisco y San Luis, que debido al desarrollo de infraestructura eléctrica las torres de energía se convirtieron en blanco fácil para atentados, que no sólo afectaron al departamento de Antioquia.³³

Después del 2002, es posible ver el debilitamiento del ELN en la región y un aumento en la ofensiva militar por parte de las Fuerzas Militares, sin embargo los paramilitares del Bloque Metro aún no se habían debilitado, sólo hasta el 2003 se repliega éste al Nordeste Antioqueño. Para este mismo año la ofensiva por parte del ejército aumenta y se logra el debilitamiento de estos actores, pero como consecuencia minaron la zona lo cual luego se convertiría en un ataque indiscriminado contra la población civil. Para el 2004 se da lo que se conoce como el proceso de negociación, sin embargo hay incertidumbre y miedo ya que aún el ELN y la FARC se encuentran en la zona.³⁴ En síntesis,

Entre el 2000 y el 2004 el Oriente Antioqueño vivió una crisis humanitaria que sigue sin resolverse. Las masacres, asesinatos, emplazamientos y secuestros, pero sobre todo el desplazamiento forzado, de cientos de familias que fueron expulsadas de sus tierras siguen esperando una respuesta favorable que permita la devolución de sus tierras y la posibilidad del retorno en condiciones de seguridad.³⁵

Como se mencionó anteriormente, el periodo comprendido entre los años 2000 y 2004, fue crítico para la región del Oriente Antioqueño a raíz del desplazamiento forzado causado por el accionar de grupos al margen de la ley y el ejército. Muchas familias

³² Comparar Seminario Píldoras para la Memoria. “Píldoras para la memoria: violaciones de derechos humanos y crímenes de lesa humanidad en el Valle de Abura y el Oriente Antioqueño”. 2006. pp.53-55

³³ Comparar Seminario Píldoras para la Memoria. “Píldoras para la memoria: violaciones de derechos humanos y crímenes de lesa humanidad en el Valle de Abura y el Oriente Antioqueño”. pp.56-57.

³⁴ Comparar Seminario Píldoras para la Memoria. “Píldoras para la memoria: violaciones de derechos humanos y crímenes de lesa humanidad en el Valle de Abura y el Oriente Antioqueño”. pp.58-59.

³⁵ Ver Seminario Píldoras para la Memoria. “Píldoras para la memoria: violaciones de derechos humanos y crímenes de lesa humanidad en el Valle de Abura y el Oriente Antioqueño”. p. 90

tuvieron que desplazarse hacia otros municipios o hacia Medellín aumentando las condiciones de pobreza de la población.

Con base en lo anterior, “Más de 33.000 personas fueron obligadas a dejar sus tierras y parcelas debido, principalmente, a la acción de los grupos paramilitares que hacían presencia en la región, quienes tenían a la población civil como objetivo militar al considerarla como colaboradora de la guerrilla”.³⁶ Así mismo, el ejército en su lucha contra la insurgencia cometió varias acciones en contra de la población civil, ya que esta lucha se convirtió en el pretexto perfecto para despojar a los campesinos de la región de sus tierras y bienes, sumiéndolos aún mas en la miseria y condenándolos a transitar al lugar de no retorno.³⁷ “Según datos de la Procuraduría de Medellín, 33.685 personas fueron víctimas de desplazamiento en el Oriente Antioqueño. De acuerdo con la Consultoría para los Derechos Humanos y el Desplazamiento Forzado (Codhes), la cifra llega a 53.188 desplazados durante el mismo período”³⁸, haciendo de esta región una de las más afectadas dentro del departamento de Antioquia.

Como ya quedo descrito la situación de desplazamiento forzado en Colombia y en la región del Oriente Antioqueño es compleja, sin embargo gracias al reconocimiento de la problemática se han podido encaminar acciones en pro del goce efectivo de los derechos de la población. Hay que resaltar que dentro de las acciones que se han venido realizando, la Cooperación Internacional ha cumplido un gran papel ya que ha ayudado a financiar y ejecutar varias de estas acciones. A continuación se analizará el concepto de Cooperación Internacional, ya que gracias a los aportes provenientes de esta se han podido llevar a cabo acciones que ayudan a mejorar la problemática de la migración interna en el país. En esta medida

la cooperación internacional encuentra su razón de ser en los principios universales de solidaridad entre los pueblos, respeto y protección de los derechos humanos y en la búsqueda incesante de

³⁶ Ver Coordinación Colombia-Europa-Estados Unidos, Observatorio de Derechos Humanos y Derecho Humanitario. Ejecuciones extrajudiciales: El caso del Oriente Antioqueño. 2007. pp.13-14. Documento Electrónico.

³⁷ Comparar Coordinación Colombia-Europa-Estados Unidos, Observatorio de Derechos Humanos y Derecho Humanitario. Ejecuciones extrajudiciales: El caso del Oriente Antioqueño. 2007. p.14. Documento Electrónico.

³⁸ Ver Coordinación Colombia-Europa-Estados Unidos, Observatorio de Derechos Humanos y Derecho Humanitario. Ejecuciones extrajudiciales: El caso del Oriente Antioqueño. 2007. p.14. Documento Electrónico.

mejores condiciones y mayores recursos que brinden al hombre una situación de bienestar conforme a su dignidad humana, fin último de la existencia de los Estados.³⁹

Ciertamente la participación de actores internacionales en el tratamiento de la problemática del desplazamiento forzado por la violencia es un aporte fundamental en la medida en que completa los esfuerzos del Gobierno Colombiano.⁴⁰

³⁹ Ver Agencia Presidencial para la Acción Social y la Cooperación Internacional -Acción Social-. “La cooperación internacional y el régimen jurídico en Colombia”, 2007. p. 13. Documento Electrónico

⁴⁰ Comparar Trindade, Manuela. “Cooperación internacional y desplazamiento interno en Colombia: desafíos a la mayor crisis humanitaria de América del Sur”, 2009. p. 155.

2. LA COOPERACIÓN INTERNACIONAL Y EL DESPLAZAMIENTO FORZADO: EL CASO DEL BANCO MUNDIAL

Para ahondar en la temática de la cooperación internacional primero hay que ubicarse en el Paradigma Liberal y en la teoría del Neoliberalismo Institucional, la cual parte de la existencia de intereses comunes y estudia como a través de estos se puede lograr la cooperación.⁴¹

Robert Keohane, define la cooperación internacional como una mutua adaptación en donde las instituciones internacionales cumplen un papel fundamental, ya que es por medio de estas que se pueden establecer los lazos de cooperación, logrando reducir la incertidumbre.⁴² Al reducirla, las instituciones se convierten en entes con la capacidad de mantener y con “el potencial para facilitar la cooperación”⁴³. Que existan lazos de cooperación hace crecer la confianza de quienes los estrechan y permite establecer beneficios.⁴⁴ Sin embargo la cooperación no debe ser definida en ausencia del conflicto, en realidad se trata de un proceso en el cual la discordia es el medio por el cual se estimula la adaptación.⁴⁵ De esta manera instituciones como el Banco Mundial colaboran y trabajan conjuntamente con el Estado sin dejar a un lado sus propios intereses. Ahora bien, para que la cooperación internacional surta efectos se deben garantizar buenas negociaciones que tengan en cuenta tanto los intereses de los Estados como los de las instituciones, con el propósito de generar cambios que reduzcan paulatinamente la dependencia y condicionalidad de estos recursos.

Hay que tener en cuenta que la intervención que hacen las instituciones internacionales para facilitar la cooperación no debe ser tomada por los gobiernos como órdenes, sino como una ayuda para que dicho gobierno logre cumplir con sus intereses haciendo uso de la cooperación.⁴⁶

⁴¹ Comparar Keohane, Robert. *Después de la hegemonía. cooperación y discordia en la política económica mundial*. 1988. p. 18.

⁴² Comparar Keohane. *Después de la hegemonía. cooperación y discordia en la política económica mundial*. p. 26.

⁴³ Ver Keohane, Robert. “International Institutions: two approaches” *International Studies Quarterly*. Vol. 32. No4, (Dic. de 1988). p. 393. Traducción libre de la autora.

⁴⁴ Comparar Keohane, Robert. “International Institutions: two approaches” En: *International Studies Quarterly*. Vol. 32. No 4, (Dic. de 1988). p. 393. Traducción libre de la autora.

⁴⁵ Comparar Keohane. *Después de la hegemonía. cooperación y discordia en la política económica mundial*. p. 67

⁴⁶ Comparar Keohane *Después de la hegemonía. cooperación y discordia en la política económica mundial*. p. 305

Ahora bien, para que se lleve a cabo la cooperación es necesario que hayan procesos de negociación los cuales favorezcan o permitan una coordinación de políticas, ya que, “la cooperación intergubernamental se lleva a cabo cuando las políticas seguidas por un gobierno son consideradas por sus asociados como medio para facilitar la consecución de sus propios objetivos, como resultado de un proceso de coordinación de políticas”⁴⁷.

En el caso del Banco Mundial existe un procedimiento específico ya que cada uno de los proyectos cumple con varias fases. En una primera fase, el Banco Mundial colabora con el gobierno del país prestatario para lograr la asistencia financiera, para ello previamente se realizan estudios analíticos, de tal manera que conjuntamente el gobierno y el Banco Mundial llevan a cabo una coordinación de políticas para determinar estrategias y prioridades, las cuales están orientadas a reducir la pobreza y mejorar las condiciones de vida. Además de esto el proyecto pasa por las fases de Preparación, Evaluación Inicial y Aprobación del Directorio Ejecutivo del Banco Mundial, una vez aprobado se desarrollan las etapas de Ejecución por parte del prestatario y la etapa de Supervisión por parte de Banco Mundial, la siguiente fase es la Terminación donde se documentan los resultados obtenidos y finalmente se lleva a cabo la fase de Evaluación del proyecto donde se coteja que los resultados sean sostenibles y que los resultados obtenidos concuerden con los objetivos planteados.⁴⁸

De cualquier forma, “La teoría del Neoliberalismo Institucional es relevante en cualquier situación en la que los Estados posean intereses comunes o complementarios que solo pueden concretarse por medio de acuerdos mutuos”⁴⁹. Dichos acuerdos mutuos ya no se establecen únicamente en el campo económico, ahora se tienen en cuenta temas como el de la democracia, el medio ambiente, los Derechos Humanos, entre otros.⁵⁰ En este orden de ideas es relevante la realización de un trabajo conjunto para elaborar proyectos dirigidos al tema de los Derechos Humanos, priorizando la atención a la población desplazada, ya que plantea un desafío para un país como Colombia. En efecto,

⁴⁷ Ver Keohane. *Después de la hegemonía. cooperación y discordia en la política económica mundial*. p. 74

⁴⁸ Comparar Grupo del Banco Mundial. “¿Quiénes somos?. Proyectos, Ciclo de Proyectos.” Consulta Electrónica.

⁴⁹ Ver Keohane. *Después de la hegemonía. cooperación y discordia en la política económica mundial*. p. 306

⁵⁰ Comparar Rodríguez, Federman. “La Teoría del Neoliberalismo Institucional”. Documento de Clase II Semestre de 2006.

las diferentes instituciones y los diferentes lazos de cooperación internacional que se estrechan, han hecho posible la consecución de acciones con respecto a diferentes fenómenos entre ellos el desplazamiento forzado.

El Banco Mundial es un organismo internacional de carácter multilateral⁵¹ que se encuentra compuesto por 186 Estados miembros, fue creado en 1944 con el objetivo principal de reducir la pobreza y mejorar el nivel de vida de las personas que viven en países de ingreso bajo o mediano.⁵² Este organismo internacional se encuentra conformado por dos instituciones de desarrollo: el Banco Internacional de Reconstrucción y Fomento –BIRF- y la Asociación Internacional de Fomento –AIF-.⁵³

Así pues, como institución internacional el Banco Mundial ha sido el garante de la realización de varias acciones buscando cumplir con su objetivo. Pese a que Colombia es considerado como un país de desarrollo medio-alto (situación que puede llegar a disminuir su importancia como país receptor de cooperación); la concordancia de las prioridades nacionales con la agenda internacional alrededor de problemas con causas y efectos globales, entre los cuales se encuentran los conflictos armados internos, las drogas ilícitas, la vulneración de los derechos humanos y la destrucción del medio ambiente, ha puesto a Colombia en la mira de las iniciativas de cooperación internacional.⁵⁴ Con respecto a la Misión del Banco hay que reconocer que la pobreza no es exclusividad de algunos países y el hecho que tengan rentas medias o bajas no implica que no enfrenten una situación compleja en relación con la pobreza.⁵⁵

Se debe reconocer que en algunas áreas geográficas o regiones de los países de renta media es posible encontrar niveles de pobreza y desigualdad mayores que aquellos países en promedio más pobres. Además, se debe considerar el hecho que América Latina es la región con mayor desigualdad de ingresos en el mundo y que muchos temas prioritarios para la cooperación internacional y los países emergentes, como son el medio ambiente, la gobernabilidad

⁵¹ Un organismo internacional en el cual participan varios países con intereses determinados de carácter político, regional o sectorial. Este organismo multilateral otorga o ejecuta cooperación con sus propios recursos o con fondos entregados por los países miembros para programas concretos.

⁵² Comparar Grupo del Banco Mundial. “¿Qué es el Banco Mundial?”. En: Colombia, Panorama general. Consulta Electrónica.

⁵³ Comparar Grupo del Banco Mundial. “¿Quiénes somos?”. En: Colombia, Panorama general. Consulta Electrónica.

⁵⁴ Ver Centro de Pensamiento Estratégico Internacional, CEPEI. La cooperación internacional en Colombia, pp.3-4. Documento Electrónico.

⁵⁵ Comparar Parot., Rodrigo. Retos de la cooperación internacional en Colombia. Portafolio. 2009. Consulta electrónica.

democrática, los Derechos Humanos y el Derecho Internacional Humanitario, se presentan independientemente de los niveles de ingreso de los países.⁵⁶

En consecuencia el Banco Mundial ha prestado primordial atención a la problemática del desplazamiento forzado, pues al ser consecuencia del conflicto interno, genera altos niveles de pobreza los cuales deben ser combatidos, es por esto que hay proyectos encaminados en búsqueda de un manejo integral de esta problemática en el país.

Como consecuencia de lo anterior y de acuerdo con lo señalado por el Banco Mundial, su misión en Colombia tiene el objetivo principal de ayudar al gobierno a proporcionar los fundamentos sociales y económicos para la reconciliación nacional y el alcance de una paz duradera⁵⁷, por esta razón tanto los efectos generadores de pobreza asociados al conflicto armado interno, sumado a la búsqueda de iniciativas de paz y reconciliación, se constituyen en las razones por las cuales Colombia es de interés para la consecución de proyectos de desarrollo por parte del Banco Mundial.

Ahora bien, el Banco Mundial estrecha lazos de cooperación principalmente bajo tres modalidades de cooperación: “la cooperación técnica, la cooperación financiera reembolsable y el programa de donaciones pequeñas”⁵⁸. En general el Banco Mundial “aporta conocimientos técnicos y financiamiento para programas de reducción de la pobreza en ámbitos como la salud, la agricultura y la infraestructura básica”⁵⁹. En esta medida, la cooperación técnica debe ser entendida como aquella que incorpora la transferencia de técnicas, tecnologías, conocimientos o experiencias con el fin de fortalecer las capacidades existentes del país a quien se aporta. Por otra parte, la cooperación financiera reembolsable consiste en el flujo de recursos en efectivo a través de un crédito o préstamo para apoyar acciones o proyectos a quien se le otorga.⁶⁰

⁵⁶ Ver Parot, Rodrigo. Retos de la cooperación internacional en Colombia. Portafolio. 2009. Consulta electrónica.

⁵⁷ Comparar Banco Mundial. Alianza Estratégica para el País. p.32. Documento Electrónico.

⁵⁸ Ver Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. “Manual de acceso a la Cooperación Internacional”. 2007 pp. 67-68. Documento Electrónico.

⁵⁹ Ver Grupo del Banco Mundial, “¿Cómo ayuda el Banco Mundial a los países?”. En: Colombia. Panorama general. Consulta Electrónica.

⁶⁰ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. “Manual de Formulación de Proyectos de Cooperación internacional”. 2006 p. 7 Documento Electrónico.

Teniendo en cuenta estas modalidades de cooperación, el Banco Mundial prepara la Alianza Estrategia con el País (AEP) para lograr establecer las temáticas en las que se va a intervenir. Ésta estrategia señala las áreas prioritarias en las cuales trabajará el Banco y planificará los préstamos, estudios y asistencia técnica que se van a llevar a cabo en un período de cuatro años. Para el caso colombiano, la AEP ha priorizado las temáticas de crecimiento equitativo sostenido, reducción de la pobreza e igualdad de oportunidades, gestión de medio ambiente y recursos naturales, un Estado al servicio de los ciudadanos: gobierno eficiente y eficaz y principalmente la paz, los cuales están acorde a el Plan Nacional de Desarrollo⁶¹ planteado por el gobierno nacional⁶² y los Objetivos de Desarrollo del Milenio -ODM-, los cuales han orientado la cooperación internacional.⁶³

Ahora bien, el Banco Mundial, así como ha sido reconocido por sus acciones también ha sido blanco de fuertes críticas. Una de ellas está en la asignación de recursos para países que se salen de su misión, es decir que ya no se encuentran dentro de los países de bajos y medios ingresos, como es el caso de Colombia, lo cual se menciona anteriormente. No obstante, el Banco justifica su continua colaboración con estos países ya que es esencial mantenerles el apoyo para lograr su misión de reducir la pobreza mundial, logrando conseguir niveles de desarrollo y a su vez fortalecer la capacidad del Banco para apoyar a otros países.⁶⁴

Otra de las críticas que se han señalado en la actuación del Banco Mundial, corresponde a que dentro del Banco confluyen varios intereses los cuales están determinados en su mayoría por quienes lo presiden. Esto para algunos autores, se ha constituido en un instrumento de política exterior al servicio de intereses particulares y en general de países desarrollados⁶⁵, bajo la “excusa” de un interés general y común el

⁶¹ Hacia un Estado Comunitario (2002-2006) y Estado Comunitario: desarrollo para todos (2006-2010)

⁶² Comparar Banco Mundial. Alianza Estratégica para el País. p.1. Consulta Electrónica.

⁶³ Comparar Colom, Jaen. “La nueva agenda del Sistema de cooperación: ¿el fin del Consenso de Washington?” pp.83.84. Documento Electrónico.

⁶⁴ Comparar The World Bank. Enhancing World Bank Support to Middle Income Countries. p.2 Documento Electrónico. Traducción libre de la autora.

⁶⁵ Comparar Story, Andy. “The World Bank, neo-liberalism, and power: discourse analysis and implications for campaigners” en: *Development in Practice*. Vol.10. No3/4. (Aug.,2000) p.362. Traducción libre de la autora.

cual está determinado por su misión y es el de reducir la pobreza y mejorar la calidad de vida de los países.

Además, ha sido evidente que los países desarrollados de Europa y Estados Unidos quieren mantener el control del Banco Mundial por su capacidad de intervención en algunos países. En los últimos años, ésta institución ha estado a cargo de Estados Unidos y de acuerdo con Toussaint, el Banco está al servicio de los intereses geoestratégicos de Estados Unidos, de sus grandes empresas y de sus aliados, y es indiferente ante la suerte de la población pobre del Tercer Mundo,⁶⁶ ya que la lógica principal de la institución es la de funcionar como una entidad financiera. Por esta razón, no es difícil intuir que realmente la sociedad civil no tiene un papel preponderante dentro del Banco.

Frente a estas críticas se puede establecer que el Banco Mundial funciona como una banca multilateral que cuenta con instrumentos de crédito y préstamos, los cuales constituyen la mayor parte de los recursos puestos a disposición de los países. En teoría, los más beneficiados deberían ser los países en vías de desarrollo. Sin embargo, “las cifras de la institución revelan que la suma de las cuotas, más los intereses pagados por los países en desarrollo al Banco Mundial, desde 1991, es superior a los montos entregados por esa institución a sus gobiernos”⁶⁷. Realmente se trata de una institución que entrega dineros bajo la modalidad de cooperación financiera, lo que implica que los préstamos, también se encargan de enriquecer los intereses del Banco y en general los intereses de los países más desarrollados. En resumen, el Banco Mundial es considerado como un ente especializado en la regulación financiera y el desarrollo económico el cual deja de lado todo discurso alternativo (prevaleciendo los intereses económicos). Para algunos autores, se trata de una institución, en la cual prevalecen los intereses de los países industrializados, por lo que los países en vía de desarrollo están supeditados a estos grandes poderes.⁶⁸ En este punto hay que recalcar que países de renta media-alta

⁶⁶ Ver Toussaint, Eric. Crisis en el Banco Mundial y en el FMI. Consulta electrónica.

⁶⁷ Ver Matos, Luis Alberto. El Banco Mundial: Herramienta financiera de la economía neoliberal. Consulta Electrónica.

⁶⁸ Ver Bretton Woods Project, Cuales son las preocupaciones y críticas que se le hacen al Banco Mundial y el FMI. Consulta Electrónica.

como Colombia pueden a través de sus instituciones realizar procesos de negociación más equitativos o que atiendan realmente a la solución de sus principales problemáticas.

En este orden de ideas Colombia debe generar mejores mecanismos para acceder a la cooperación, garantizando que dentro del proceso de negociación y coordinación de políticas realmente las ganancias para ambas partes sean “equitativas” y donde prevalezca el interés común de reducir la pobreza y lograr niveles sostenibles de desarrollo. Se debe hacer énfasis en lograr un mayor nivel de articulación entre las diferentes entidades del Estado, lo cual permita un accionar integral para hacer frente a cualquier tipo de temática entre las cuales se encuentra el desplazamiento forzado y generar una transferencia de conocimiento que fortalezca las capacidades institucionales locales, para que una vez retirada la cooperación internacional los resultados sean sostenibles en el tiempo.

Así pues, teniendo en cuenta los resultados obtenidos, Colombia tiene varias opciones. Por un lado, debería plantearse la posibilidad de acceder a otras fuentes de cooperación internacional que le sean más beneficiosas y por el otro, podría buscar otros mecanismos y/o opciones que con el tiempo le permitan no ser tan dependiente de los recursos provenientes de la cooperación internacional. La idea de la Cooperación Internacional en un país como Colombia -de ingreso medio alto- es que se logre dejar capacidad institucional que permita en el mediano plazo retirar la cooperación.

Lo ideal es que en un futuro la cooperación proveniente del Banco Mundial o de cualquier otro organismo de cooperación internacional no se convierta en un instrumento de persuasión cuyo objetivo final es que el receptor o gobierno prestatario se comporte como lo estipule la institución u organización que brinda la cooperación. De esta manera se disminuye la condicionalidad de la cooperación, que en palabras de Prado y Sotillo se presenta en el momento en el cual, para obtener beneficios o mantener el apoyo de una institución internacional como lo es Banco Mundial, quien recibe el dinero debe adoptar una serie de reformas ya sean de carácter económico y/o político, entre otros.⁶⁹

⁶⁹Comparar Prado Lallande, Juan Pablo. Sotillo Lorenzo, José Ángel. “La condicionalidad política de la cooperación al desarrollo: las sanciones a la ayuda internacional”. 2008 pp32-33. Documento electrónico.

Otra alternativa es que desde el Gobierno Colombiano y la sociedad civil se fortalezca su incidencia en la primera fase del ciclo de proyectos, donde como se menciona anteriormente se realizan los estudios analíticos, junto con el Banco para coordinar acciones y determinar estrategias y prioridades, las cuales están orientadas a reducir la pobreza y mejorar las condiciones de vida. En palabras de Colom, se trata de buscar el protagonismo por parte de los Estados receptores en la formulación, implementación y evaluación de diferentes programas y políticas.⁷⁰

Bajo la teoría del Neoliberalismo Institucional el Banco Mundial genera una serie de reglas, las cuales determinan los comportamientos, condicionan actividades y moldean las expectativas de los Estados. De esta manera, las instituciones favorecen los acuerdos, garantizan su respeto, favorecen la confianza, dan instrumentos de resolución y ofrecen ayuda en decisiones de política estatal.⁷¹ En este punto, es esencial que cada uno de los gobiernos establezca cada uno de sus intereses y busquen consolidarlos a través de las instituciones internacionales procurando que el Estado mantenga su papel dentro del sistema internacional.

El éxito de la cooperación financiera proveniente del Banco Mundial prácticamente obedece al manejo que le da cada uno de los Gobiernos, en la formulación de cada uno de los proyectos. En este caso, sin el préstamo otorgado por el Banco, el Programa Paz y Desarrollo no hubiera contado con los recursos suficientes para su realización. A fin de cuentas, el aporte proveniente del Banco Mundial fue la financiación de diferentes proyectos y la cooperación técnica que se adquirió a través de esos mismos recursos (pago a expertos nacionales, maquinaria, fortalecimiento de las organizaciones, entre otros), con la finalidad de reducir la pobreza y mejorar el nivel de calidad de vida. Hay que recalcar que “la cooperación no siempre es benigna, pero sin la cooperación estaríamos pedidos”⁷², depende en gran medida del impulso y la capacidad del gobierno nacional la realización de una buena coordinación y negociación que permita lograr un buen resultado a través de los recursos otorgados por la cooperación.

⁷⁰ Comparar Colom, Jaen. “La nueva agenda del Sistema de cooperación: ¿el fin del Consenso de Washington?” pp.83.84. Documento Electrónico

⁷¹ Comparar Rodríguez, Federman. “La Teoría del Neoliberalismo Institucional”. Documento de Clase II Semestre de 2006

⁷² Ver Keohane, Robert. “International Institutions: two approaches” *International Studies Quarterly*. Vol. 32. No4, Dic. de 1988. p. 393. Traducción libre de la autora.

En el caso del Programa Paz y Desarrollo y teniendo en cuenta la naturaleza financiera del Banco Mundial en junio 2004 fue aprobado para Colombia un “préstamo de tasa fija de US\$30 millones por parte del Banco Internacional de Reconstrucción y Fomento (BIRF) reembolsable en 10.5 años con un periodo de gracia de 10.5 años”.⁷³ Con el objetivo de reducir la vulnerabilidad de la población pobre en las cinco regiones priorizadas en el país. Las acciones que se realizaron dentro de este proyecto fueron encaminadas a crear las condiciones necesarias en estas regiones para mitigar el riesgo y el impacto del desplazamiento buscando la estabilización de las personas en condición de desplazamiento. Así mismo, este proyecto buscó mitigar la exposición al conflicto reduciendo así sus efectos negativos.⁷⁴ El Programa Paz y Desarrollo se constituyó en un proyecto de cooperación internacional, resultado de una coordinación de políticas entre en Banco Mundial y el Gobierno Colombiano (Acción Social) para tratar el problema del desplazamiento forzado por la violencia en algunas de las regiones más afectadas por la violencia en el país.

Para continuar con el análisis de la cooperación internacional con aportes provenientes del Banco Mundial en el siguiente capítulo, se describe el Programa Paz y Desarrollo y sus particularidades en el caso del Oriente Antioqueño estableciendo un balance de las acciones realizadas por el programa en esta región.

⁷³ Ver Banco Mundial. “Banco Mundial aprueba US\$280 millones para Colombia”. En: Proyectos, Ejecución y Resultados. 2004. Consulta Electrónica.

⁷⁴ Comparar The World Bank. “Project Information Document (PID)” .Appraisal Stage. Report No: AB375. 2004. p. 4. Traducción libre de la autora.

3. EL PROGRAMA PAZ Y DESARROLLO

El programa Paz y Desarrollo -según documento Conpes⁷⁵ 3278 del 15 de marzo de 2004- apoyó los Programas Regionales de Desarrollo y Paz –PRDP-, los cuales tienen la participación activa de la población civil con ayuda de actores representativos presentes en cada una de las áreas prioritarias logrando promover condiciones de desarrollo y paz en diferentes regiones de Colombia.⁷⁶

Así pues, Paz y Desarrollo se convirtió en la contrapartida nacional de los Laboratorios de Paz de la Unión Europea, haciéndolo dependiente del mismo. Se llevó a cabo durante los años 2004-2009, gracias a un préstamo externo por el valor de US\$30 millones el cual fue otorgado por el Banco Mundial.⁷⁷ Se buscó que las acciones que se realizaran, articularan la política de atención y prevención del desplazamiento forzado con la estrategia de apoyo a los programas de Desarrollo y Paz y los Laboratorios de Paz.⁷⁸

Para garantizar el buen funcionamiento del Programa se estableció un Manual Operativo el cual estableció los procedimientos generales para los procesos de toma de decisiones, asignación de recursos, las funciones generales de cada uno de los participantes dentro del proyecto. Así como, los procedimientos financieros, contables, de monitoreo y evaluación teniendo en cuenta las normas del Gobierno Nacional y el Banco Mundial.⁷⁹

Dentro de lo establecido en dicho manual se establecieron varias premisas. La primera basada en que la construcción de activos sociales, económicos y ambientales eran necesarios para reducir el riesgo del conflicto y los efectos del desplazamiento. La

⁷⁵ Los documentos Conpes ayudan a orientar la política pública y fijan un interés político para que se realice. Son instrumentos técnicos de apoyo y coordinación institucional para la formulación de políticas. Se constituyen en un avance para la realización de proyectos y para la formulación de una política pública.

⁷⁶ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Folleto sobre el “Proyecto Paz y Desarrollo. La paz a partir del desarrollo construido participativamente desde lo local”, 2010.

⁷⁷ Comparar Consejo Nacional de Política Económica y Social. “Documento CONPES 3278”, 2004. p.2 Documento Electrónico.

⁷⁸ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Balance social 2006”, p. 83 Documento Electrónico.

⁷⁹ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, 2006. p. 7. Documento Electrónico.

segunda, establecía que para la población que se encuentra en procesos de retorno y reubicación era de vital importancia la recuperación de la red de protección social básica y la generación de ingreso para poder lograr su estabilización socio-económica. Por último, se cree que el incremento de la gobernabilidad democrática y participativa puede evitar la violencia y con ello reducir considerablemente la vulnerabilidad de la población y las instituciones.⁸⁰

El programa se priorizó en cinco regiones del país entre ellas el Oriente Antioqueño, los Montes de María, el Magdalena Medio, el Macizo Colombiano Alto Patía y varios municipios del Norte de Santander. En total Paz y Desarrollo cubrió 109 Municipios con una población aproximada de 3,5 millones de las cuales 250 mil se encontraban en situación de desplazamiento para el inicio del proyecto.⁸¹ El Proyecto cubrió en su totalidad a 109 municipios y 8 departamentos, de los cuales 23 municipios pertenecían al Oriente Antioqueño.⁸²

⁸⁰ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, p.9. Documento Electrónico.

⁸¹ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Balance Social 2006” p.83. Documento Electrónico

⁸² Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, p.12. Documento Electrónico.

Gráfica 1. Composición Regional del Programa Paz y Desarrollo 2004-2007

Fuente: Consejo Nacional de Política Económica y Social. “Documento CONPES 3278”, 2004. p.15. Documento Electrónico.

Ahora bien, para lograr la ejecución del Programa se formularon subproyectos los cuales fueron identificados y orientados por procesos participativos. Estos subproyectos podían recibir hasta un 90% de su valor total y tener una duración máxima de 18 meses.⁸³

Para que se llevará a cabo el proyecto, este contó con un Ejecutor Nacional, la Agencia Presidencial para la Acción Social y la Cooperación Internacional - Acción Social- quien fue la entidad responsable de la ejecución del crédito otorgado por el Banco Mundial al Gobierno Colombiano a través de Ministerio de Hacienda.⁸⁴

El proyecto a su vez contó con las labores del Comité Técnico Nacional -CTN- y la Unidad Coordinadora del Proyecto -UCP-. El primero se encargó de la orientación, la supervisión general del proyecto y la articulación con otros programas, logrando la coordinación con otros programas y proyectos de cooperación internacional y de

⁸³ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ.- “Balance Social 2006” p.83. Documento Electrónico

⁸⁴ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ.- “Balance Social 2006” p.84. Documento Electrónico.

inversión nacional en las regiones.⁸⁵ El segundo se encargó de la debida coordinación, seguimiento técnico, administrativo y financiero del proyecto, en esta instancia se vio representando formalmente el Ejecutor Nacional.⁸⁶

Dentro de la estructura regional del proyecto, se estableció la figura de organizaciones socias -OS-, las cuales fueron de vital importancia en la ejecución de cada uno de los subproyectos, ya que estas instituciones se convirtieron en el puente entre los beneficiarios y la entidad ejecutora. Estas organizaciones se caracterizaron por ser organizaciones de base elegibles que cumplen el rol de aliado estratégico y responsable de la ejecución del proyecto en cada una de las regiones. Lideran y desarrollan procesos de participación a partir de iniciativas comunitarias para la identificación, formulación y acompañamiento técnico en cada uno de los subproyectos logrando fortalecimiento de las organizaciones usuarias.⁸⁷

Además de lo anteriormente expuesto, el proyecto también tuvo un comité Ad-hoc Regional, el cual se encargó de la priorización y selección de subproyectos a ser cofinanciados por el programa en cada una de las regiones.⁸⁸ Este comité seleccionaba los subproyectos teniendo en cuenta varios factores como la visión de región, la integralidad, la sostenibilidad, las alianzas, los cofinanciamientos gestionados, contrapartidas etc. Como resultado de la priorización realizada internamente el comité presenta un Plan Operativo Anual -POA- el cual se constituyó en una herramienta primordial para presupuestar y establecer las acciones a realizarse.⁸⁹

Finalmente el Programa al estar dirigido especialmente a población vulnerable, permitió que se convirtieran en los principales beneficiarios del programa. Estos se distinguen por ser primarios o secundarios.

⁸⁵ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Folleto sobre el “Proyecto Paz y Desarrollo. La paz a partir del desarrollo construido participativamente desde lo local”.

⁸⁶ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, p.15. Documento Electrónico.

⁸⁷ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Folleto sobre “El Proyecto Paz y Desarrollo. La paz a partir del desarrollo construido participativamente desde lo local”.

⁸⁸ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Folleto sobre “El Proyecto Paz y Desarrollo. La paz a partir del desarrollo construido participativamente desde lo local”.

⁸⁹ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Balance Social 2006”. p.83. Documento Electrónico.

Los primarios son los pobladores pobres y vulnerables de las regiones priorizadas, los cuales son elegidos porque se encuentran en riesgo de desplazamiento, han sido desplazados y/o están ingresando en el Sistema de Registro Único de Población Desplazada –RUPD- y/o adelantan procesos de retorno y reubicación. Entre los usuarios primarios se presta principal atención a la población indígena, comunidades afrocolombianas, jóvenes, madres cabeza de familia y comunidades marginadas. Los secundarios son organizaciones sociales de base elegible para ejecutar subproyectos, pueden ser asociaciones de pequeños productores o comerciantes, organizaciones comunitarias, organizaciones de población desplazada, juntas de acción comunal entre otras, a los cuales se les denomina Organizaciones Usuarias –OU-.⁹⁰

A continuación, Para una mejor comprensión de lo descrito anteriormente se presenta la gráfica correspondiente a la estructura.

Gráfica 2. Estructura Del Proyecto Paz y Desarrollo

Fuente: Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, 2006. p.24. Documento Electrónico

⁹⁰ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ.- “Balance Social 2006”. pp.83-84. Documento Electrónico.

Por otra parte, para reducir los niveles de pobreza y evitar la exposición al conflicto, el Programa Paz y Desarrollo contó con varios componentes dentro de los cuales se enmarcaron cada uno de los subproyectos.

Con el Componente A, se priorizó la *construcción de activos sociales, económicos y ambientales*, con un monto equivalente a US\$10,995.000. El objetivo de este componente fue dotar a los pobres y a la población vulnerable con los medios necesarios para mitigar el impacto negativo de una posible exposición al conflicto. El método utilizado en este componente fue la financiación mediante donaciones de subproyectos propuestos por la comunidad los cuales facilitaron la construcción de activos sociales, económicos y ambientales a nivel local.⁹¹

Este componente puso principal atención a cuatro actividades. En Primer lugar, a la Seguridad Alimentaria de unas 80.000 familias. Con lo cual se buscó promover la producción agrícola a través de la implementación de cultivos básicos para el autoconsumo reduciendo así el valor que se paga por los alimentos. Los subproyectos realizados bajo este componente, contaron con asistencia técnica, insumos y equipos con la finalidad de promover la organización y el conocimiento.⁹²

En segundo lugar, la Generación de Ingresos o de empleo a través de actividades productivas agrícolas y no agrícolas y pequeños negocios para cerca de 20.000 familias. El componente apoyará a las organizaciones de pequeños productores para embarcarse en nuevas actividades productivas o mejorar la productividad de las ya existentes mediante la financiación de estudios técnicos, asistencia técnica y la compra de insumos y equipos. La financiación de estos subproyectos proviene de fuentes diferentes a la del proyecto, a través de la cofinanciación de los beneficiarios los cuales deben aportar un valor no menor al 10% del proyecto.⁹³

En tercer lugar, se quiso fomentar el acceso a las redes sociales y la mejora de la cultura del desarrollo y la paz de cerca de 100.000 ciudadanos, con lo cual se buscó dar prioridad al aumento de las oportunidades educativas y laborales para los jóvenes, la

⁹¹ Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, 2004. p.2 Documento Electrónico. Traducción libre de la autora.

⁹² Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, p.2 Documento Electrónico. Traducción libre de la autora.

⁹³ Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, p.2-3 Documento Electrónico. Traducción libre de la autora.

difusión de la información y sensibilización sobre los servicios de educación y salud, mejorando la calidad de estos servicios. Además, se dio soporte a la red de saneamiento básico y el mejoramiento del hábitat a más de 2.000 hogares.⁹⁴

Finalmente, se dio lugar a la promoción de actividades de impacto positivo sobre el medio ambiente, haciendo hincapié en la educación, la sensibilización, y acciones dirigidas a proteger o mejorar los activos ambientales como la protección de cuencas hidrográficas, la conservación del paisaje natural y la utilización sostenible de los recursos naturales como el agua, el suelo y la biodiversidad.⁹⁵

Con el componente B, se logró el *Apoyo a las familias desplazadas en los procesos de retorno y/o reubicación*, este componente conto con un monto de US\$11.350.000. El objetivo de este era proporcionar una red de seguridad básica a 20.000 familias desplazadas que están dispuestos y en condiciones de regresar a su lugar de origen o reubicarse.⁹⁶

Las actividades que se desarrollaron dentro de este componente son cuatro. En un primer lugar, se buscó proporcionar seguridad alimentaria a unas 20.000 familias logrando producir alimentos básicos para el autoconsumo. En un segundo lugar, se promovió el acceso a la salud y la educación, teniendo en cuenta la calidad de servicio al que tiene derecho la población por ley. En un tercer lugar, se dio lugar al desarrollo de oportunidades sociales y económicas para 17.000 familias a medida que empiecen a estabilizarse. Finalmente, se buscó proporcionar elementos básicos de saneamiento para 6.000 familias de tal manera que se pudiera garantizar las condiciones mínimos de vida, incluyendo mejoras en los hogares, el abastecimiento de agua y equipos sanitarios. Los Beneficiarios de este tipo de proyectos fueron seleccionados según el protocolo de la Red de Seguridad Social hoy la Agencia Presidencial para la Acción Social y la Cooperación Internacional -Acción Social-.⁹⁷

⁹⁴ Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, p.3 Documento Electrónico. Traducción libre de la autora.

⁹⁵ Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, p.3 Documento Electrónico. Traducción libre de la autora.

⁹⁶ Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, p.3 Documento Electrónico. Traducción libre de la autora.

⁹⁷ Comparar The World Bank. “Integrated Safeguards Data Shett ISDS” Report No AC358, p.3 Documento Electrónico. Traducción libre de la autora del presente trabajo.

Por otra parte, con el componente C se encaminó el programa hacia el *Fortalecimiento Institucional y la Gobernabilidad local*, este Componente tuvo un monto de US\$5.950.000, principalmente consolidó la capacidad de liderazgo de Acción Social, los gobiernos locales y los comités territoriales del Sistema Nacional de Atención Integral de la Población Desplazada -SNAIPD- para la ejecución del proyecto y promovió la respuesta de instituciones públicas. Buscó fomentar el liderazgo y mejorar la capacidad de las instituciones públicas para promover actividades sociales, ambientales y económicas que beneficiaran a la población.⁹⁸

Finalmente, el Componente D que se encargó de la *Gerencia del Proyecto, Monitoreo y Evaluación*, tenía como objetivo apoyar el establecimiento de la Unidad Coordinadora de Proyecto -UCP- para lograr el seguimiento y la evaluación del proyecto. Este componente tuvo apoyo a nivel nacional, gracias a un coordinador general y además contó con varios especialistas en temas como medio ambiente, monitoreo y evaluación, administración, finanzas, asistencia técnica etc.⁹⁹

Hay que resaltar que los componentes A y B anteriormente descritos contaron con diferentes tipologías en las cuales se enmarcan las diferentes acciones que se llevaron a cabo durante el Programa de Paz y Desarrollo.¹⁰⁰ Estas cinco tipologías de proyectos fueron: Mejoramiento del Hábitat, Generación de Ingresos, Seguridad Alimentaria, Gestión Social y Cultural y Ambiental.¹⁰¹

A cada una de estas tipologías les fueron asignados los montos máximos financiables, para el caso de Seguridad Alimentaria y Generación de Ingresos fue de US\$ 100 mil, para Gestión Social y Cultural fueron US\$ 80 mil, para mejoramiento de Hábitat fue US\$ 75 mil, para Proyectos Ambientales el monto fue de US\$70 mil.¹⁰²

Durante la primera fase del Programa de Paz y Desarrollo se benefició a un total de 73.246 personas de las cuales 18.981 personas se encontraban en condición de

⁹⁸ Comparar The World Bank. “Integrated Safeguards Data Sheet ISDS” Report No AC358, p.3 Documento Electrónico. Traducción libre de la autora del presente trabajo.

⁹⁹ Comparar The World Bank. “Integrated Safeguards Data Sheet ISDS” Report No AC358, p.3-4 Documento Electrónico. Traducción libre de la autora del presente trabajo.

¹⁰⁰ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social- Banco Mundial. “Manual operativo Proyecto Paz y Desarrollo” pp. 36. Documento Electrónico.

¹⁰¹ Ver Anexo 1.

¹⁰² Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social- Banco Mundial. “Manual operativo Proyecto Paz y Desarrollo” pp. 36-48. Documento Electrónico.

desplazamiento. Además, fueron 687 los proyectos apoyados de los cuales el 44.1 % se concentraron en la tipología de Generación de Ingresos.¹⁰³

Como ya se planteó anteriormente, el Programa de Paz y Desarrollo se constituyó en la contrapartida nacional para el manejo de la problemática del desplazamiento forzado, para lograr su financiamiento se recurrió a la cooperación internacional proveniente del Banco Mundial y bajo la priorización hecha en un principio, fueron cinco las regiones escogidas para su implementación, regiones que representaban una mayor vulnerabilidad y exposición al conflicto. A continuación se analizará el impacto y los aportes de este Programa en una de las regiones más afectadas por esta problemática.

¹⁰³ Comparar Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. Folleto sobre “El Proyecto Paz y Desarrollo. La paz a partir del desarrollo construido participativamente desde lo local”.

3.1 PROGRAMA PAZ Y DESARROLLO: EL CASO DEL ORIENTE ANTIOQUEÑO

En el Oriente Antioqueño Paz y Desarrollo cubrió 23 municipios de las subregiones de Altiplano, Bosques, Embalse y Paramo.¹⁰⁴

Gráfico 3. Municipios Intervenido en el Oriente Antioqueño por el Programa Paz y Desarrollo

Subregión de Altiplanos: El Carmen, El Santuario, El Retiro, Guarne, La Unión, la Ceja, Marinilla, Rionegro, Abejorral.

Subregión de Embalses: San Vicente, Concepción, Alejandro, El Peñol, Guatapé, San Rafael, Granada, San Carlos.

Subregión de Bosques: San Luis, S. Francisco, Cocorná.

Subregión de Páramos: Sonsón, Argelia, Nariño.

Fuente: Corporación Programa Desarrollo para la Paz.- PRODEPAZ.- “Informe Final Programa Paz y Desarrollo”. 2010. p. 88. Documento Electrónico.

Dentro de esta región como ya se mencionó anteriormente se contó con varias organizaciones usuarias –OUs- y una organización social -OS-.¹⁰⁵ A continuación se establecerá el papel que cumplió esta última en la región del oriente antioqueño.

¹⁰⁴ Comparar Corporación Programa Desarrollo para la Paz.- PRODEPAZ.- “Balance Social 2006” p.83. Documento Electrónico.

¹⁰⁵ La Organización usuaria son organizaciones sociales de base elegible para ejecutar proyectos y las Organizaciones Sociales son los aliados estratégicos y responsables de la ejecución del proyecto en cada una de las regiones.

La Corporación Programa de Desarrollo para la Paz -PRODEPAZ-, es una entidad creada en 1999 que busca “promover la organización comunitaria y su empoderamiento para que sus miembros sean actores políticos y sociales, generadores de cambios que eleven su calidad de vida y la de su entorno”.¹⁰⁶

Para lograr la ejecución del programa fue necesario que PRODEPAZ firmara varios convenios con Acción Social, estos garantizaban el buen desarrollo de la organización social -OS- y lo constituía como el responsable del proyecto en la región. Dentro de este marco PRODEPAZ firmó 3 acuerdos subsidiarios con Acción Social, el 051 para el año 2004, el 113/04 para los años 2005 y 2006 y el 102/07 para el año 2007, bajo estos acuerdos subsidiarios PRODEPAZ ejerció sus funciones como organización Social en la región del Oriente Antioqueño.

3.1.1 Acciones realizadas dentro del Oriente Antioqueño por la Corporación Programa De Desarrollo para la Paz–PRODEPAZ-¹⁰⁷. Para finales de 2004 se dió inicio al Programa de Paz y Desarrollo en la región del Oriente Antioqueño, para ese año se desarrollaron 4 proyectos¹⁰⁸ los cuales fueron denominados *Victorias Tempranas*, ya que constituyeron un aprendizaje para las organizaciones sociales –OS-. Durante ese año se invirtieron CO\$ 823.027.300 de los cuales CO\$ 282.075.000 corresponden a los aportes del Programa Paz y Desarrollo.¹⁰⁹

Para el año 2005 y 2006 se ejecutaron 61 subproyectos, de los cuales 28 fueron durante el 2005 y 32 durante el 2006. “De los 61 subproyectos¹¹⁰, el 54% se concentraron en la tipología de generación de ingresos y el 18 % en el mejoramiento de Hábitat”¹¹¹.

¹⁰⁶Ver Corporación Programa Desarrollo para la Paz. PRODEPAZ. “Marco de actuación” En: *La corporación*. Consulta Electrónica.

¹⁰⁷ Ver Anexo 2.

¹⁰⁸ De esos 4 proyectos 3 se ejecutaron en ese año, uno fue suspendido y se ejecuto bajo el Plan Operativo Anual PAO 2005.

¹⁰⁹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final POA 2004.”, 2007.p.4. Documento Electrónico.

¹¹⁰ Se lograron por una inversión de CO\$ 5.957.147.789 de los cuales el 85 % es decir CO\$ 5.064.926.319 corresponden a lo aportado por el Banco Mundial. Esto según el acuerdo subsidiario 133 de 2004.

¹¹¹ Ver Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Acuerdo 133-04.”, p.5. Documento Electrónico.

Para el año 2007 fueron 51 los proyectos ejecutados en la región del Oriente Antioqueño.¹¹²

La tabla continuación refleja el número de proyectos formulados, ejecutados y suspendidos según cada Plan Operativo Anual -POA-.

Gráfica 4. Subproyectos de Paz y Desarrollo en la región del Oriente Antioqueño

POA	Año de Ejecución	Proyectos Aprobados	No Ejecutados	Suspendidos	Ejecutados
2004	2004	4	0	1	3
2005	2005	29	1	0	28
	2009	1	0	0	1
2006	2006	32	0	0	32
2007	2007-2008	51	3	2	46
	2009	4	0	0	4
TOTAL		121	4	3	114

Fuente: Cuadro elaborada por la autora del presente trabajo con base a la información facilitada por la Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Informe Final Programa Paz y Desarrollo”. 2010. p. 63. Documento Electrónico.

En total en la Región del Oriente Antioqueño fueron aprobados 121 proyectos¹¹³, De estos proyectos no se llegaron a ejecutar cuatro (4) y se suspendieron tres (3).¹¹⁴

Ahora bien, en vista de que algunos de los proyectos fueron suspendidos y los montos para su ejecución estaban disponibles se aprobó la ejecución de dichos recursos para el año 2009. Por esta razón en ese año se ejecutaron 5 proyectos¹¹⁵ de vigencias anteriores.¹¹⁶

¹¹² Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Acuerdo 102/07” p. 1. Documento Electrónico.

¹¹³ Fueron más los proyectos que fueron presentados durante los años de ejecución del Proyecto.

¹¹⁴ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”. p.6. Documento Electrónico.

¹¹⁵ Estos proyectos fueron formulados entre Marzo y Abril, se aprobaron el 27 de Mayo de 2009 y se ejecutaron hasta el 15 de Septiembre de 2009 fecha en la cual se cerró formalmente el Programa Paz y Desarrollo.

¹¹⁶Comparar entrevista a Claudia Tabares, Asistente de procesos misionales de –PRODEPAZ-. Realizada en Rionegro, Antioquia, 27 de Septiembre de 2010. Ver Anexo 3.

En resumen en el Oriente Antioqueño el Programa de Paz y Desarrollo otorgó recursos de cofinanciación a 114 subproyectos distribuidos de la siguiente manera: 3 en el 2004, 28 subproyectos priorizados en el 2005, 32 subproyectos en el 2006 y 51 proyectos para el 2007¹¹⁷, para un total de 114 subproyectos ejecutados y liquidados.

Asimismo, en la región del Oriente Antioqueño los subproyectos presentados obedecieron a 4 de las 5 tipologías, puesto que no se presentó ninguno en la tipología Ambiental, sin embargo esto no quiso decir que dentro de los subproyectos presentados en las otras tipologías no se hubiera tenido en cuenta la temática ambiental¹¹⁸, ya que según la matriz de seguimiento algunos de los proyectos en su mayoría productivos tuvieron un control de manejo ambiental a través de la realización de un Plan Ambiental.¹¹⁹

De los 114 subproyectos llevados a término, 62 proyectos tuvieron la tipología de Generación de Ingresos, 19 se presentaron en Gestión Social y Cultural, 22 en Mejoramiento de Hábitat y 11 en Seguridad Alimentaria. Como lo muestra la tabla a continuación es posible determinar que el 64,02% de los subproyectos correspondieron a la tipología de Generación de Ingresos y Seguridad Alimentaria, la mayoría de estos proyectos generaron la creación de nuevos activos entre los cuales se encuentran conocimiento técnico, herramientas, infraestructura física y productiva mínimas.¹²⁰

Estas dos tipologías, la de Generación de ingresos y Seguridad Alimentaria fueron complementarias en alguna medida, pues la creación de proyectos productivos en su mayoría cultivos generó ingresos así como de seguridad alimentaria para la población.¹²¹ La tabla a continuación da cuenta de cómo estuvieron distribuidos los proyectos según el año y la tipología.

¹¹⁷ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Balance social 2006” p. 85. Documento Electrónico.

¹¹⁸ Comparar entrevista a Claudia Tabares, Asistente de procesos misionales de -PRODEPAZ-. Realizada en Rionegro, Antioquia, 27 de Septiembre de 2010. Ver Anexo 3.

¹¹⁹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Matriz P&D Oriente Antioqueño”. Junio de 2010. Documento Electrónico.

¹²⁰ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p. 63. Documento Electrónico.

¹²¹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p. 67. Documento Electrónico.

Gráfica 5. Proyectos por tipología en la región del Oriente Antioqueño

POA	Año de Ejecución	Generación de Ingresos	Gestión Social y Cultural	Mejoramiento de Hábitat	Seguridad Alimentaria	# de Proyectos
2004	2004	3	-	-	-	3
2005	2005	14	3	4	7	28
	2009	-	1	-	-	1
2006	2006	19	5	7	1	32
2007	2007-2008	23	10	11	2	46
	2009	3	-	-	1	4
TOTAL		62	19	22	11	114

Fuente: Cuadro elaborada por la autora del presente trabajo con base a la información facilitada por la Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Informe Final Programa Paz y Desarrollo”, 2010. pp. 63-64. Documento Electrónico.

El Proyecto Paz y Desarrollo a través de cada una de las tipologías de subproyectos, logró la consecución de varios activos, a nivel económico se desarrollaron actividades en el sector agrícola, pecuario, manufacturero y piscícola.¹²²

Hay que resaltar que una gran mayoría de los proyectos de Seguridad Alimentaria y de Generación de Ingresos requerían de tierras para su ejecución, en algunos de los casos se evidenció la dificultad de la carencia de tierras por parte de los beneficiarios, sin embargo la situación se resolvió a través del arriendo de las mismas. Los municipios en donde se presentaron estos casos fueron San Luis, San Vicente, El Carmen de Viboral y la Ceja.

Con Respecto al Mejoramiento de Hábitat, se mejora la adecuación de varias viviendas distribuidas en 22 proyectos.¹²³ Estas mejoras son activos sociales que se constituyeron en un aspecto importante en la consolidación de los procesos de retorno y reubicación, generando en la población arraigo al lugar de donde provienen.¹²⁴

¹²² Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p. 90. Documento Electrónico.

¹²³ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p. 63. Documento Electrónico.

¹²⁴ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p 90. Documento Electrónico.

Finalmente, los 19 proyectos generados bajo la tipología de Gestión Social y Cultural, generaron cambios en los sectores educativos, culturales y de las comunicaciones. Estos subproyectos a diferencia de los demás involucraron a jóvenes a participar activamente de la formulación y ejecución de los proyectos.¹²⁵ Además a través de estos se logró la integración y convivencia de la comunidad logrando combatir a través de diferentes expresiones artísticas las consecuencias del conflicto.¹²⁶

Como resultado final del Proyecto y según lo establecido desde el Manual Operativo, la Población Desplazada fue priorizada. La tabla a continuación muestra la población prevista y la realmente atendida por el Proyecto.

Gráfica 6. Número de Personas previstas Vs Número de personas atendidas

Personas Previstas			Personas Atendidas		
Previstas	Vulnerables	Desplazadas	Atendidas	Vulnerables	Desplazadas
14.531	6.784	7.747	13.909	7.072	6.837

Fuente: Tabla elaborada por la autora del presente trabajo con base a la información facilitada por la Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Informe Final Programa Paz y Desarrollo”, 2010. p. 64. Documento Electrónico.

Según estas cifras aparentemente se priorizó la población vulnerable y no la desplazada, sin embargo esto se explica debido al problema existente por el registro, ya que aquellas personas que accedían al programa y no se encontraban dentro del Registro Único de Población Desplazada -RUPD- eran catalogadas como personas en condición de vulnerabilidad. Sin embargo a la hora de ver los montos que fueron utilizados en cada uno de los componentes es posible determinar como el componente de desplazados fue priorizado con la adjudicación de un mayor monto para su ejecución.

Además de contar con ese número de beneficiarios, fueron varias las Organizaciones Socias -OS- que también se vieron beneficiadas y fortalecidas durante el tiempo de ejecución del proyecto. Para el caso de las organizaciones usuarias -OU- se contó con un instrumento el cual permitió establecer el Índice de Capacidad Organizacional -ICO-¹²⁷; esto con el fin de lograr que las estructuras creadas se

¹²⁵ Comparar Corporación Programa Desarrollo para la Paz -PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p.63. Documento Electrónico.

¹²⁶ Comparar Corporación Programa Desarrollo para la Paz -PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p.89. Documento Electrónico.

¹²⁷ Ver Anexo 4.

mantuvieran de tal forma que fueran empoderándose y fortaleciéndose como actores con capacidad de reducir la vulnerabilidad de la población frente al conflicto. De los 114 proyectos formulados, 95 organizaciones socias fueron las encargadas de su ejecución entre los años 2004-2009 a través de acuerdos subsidiarios firmados con PRODEPAZ.¹²⁸ Esto implicó un fortalecimiento en los lazos de comunicación entre la comunidad y las instancias gubernamentales.¹²⁹

El Índice de Capacidad Organizacional -ICO-, midió el ámbito interno y en ámbito externo de cada una de las organizaciones, en estos dos ámbitos se tuvieron en cuenta aspectos como el de los recursos humanos, la capacidad administrativa y contable, la relación con otras organizaciones y en general las acciones realizadas para lograr la ejecución de los subproyectos.

El acompañamiento a 95 Organizaciones de Base, en la que la principal organización que accedió a estos recursos fueron los Organismos Comunales, [...] y de las cuales 8 eran organizaciones de desplazados; permitió de forma real y desde las bases comunitarias, recuperar el tejido social y la red básica de protección social, el 78% de las organizaciones acompañadas participaron en la formulación de Planes de Desarrollo, y el 52% en la elaboración presupuestos participativos para mejorar las condiciones de vidas de las veredas y sus pobladores tanto resistentes como retornados.¹³⁰

Ahora bien el Proyecto Paz y Desarrollo contó con Indicadores de Monitoreo y Evaluación¹³¹, los cuales son la base para establecer un balance de las acciones realizadas dentro de la región del Oriente Antioqueño. Del módulo de principales indicadores del sistema de evaluación y monitoreo a continuación se encuentran sus principales resultados.

Con respecto al número de proyectos priorizados y el número de subproyectos formulados el resultado es de 120 priorizados de 270 que en realidad fueron formulados.¹³² Este resultado deja ver la magnitud de la iniciativas que se presentaron y la labor del Comité Ad-hoc al priorizar aquellos proyectos que resultaran en un mayor

¹²⁸ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p.74. Documento Electrónico.

¹²⁹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” pp. 88-89. Documento Electrónico.

¹³⁰ Ver Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”, p. 99 Documento Electrónico.

¹³¹ Ver Anexo 5.

¹³² Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 72. Documento Electrónico. Ver Anexo 5 y 6.

beneficio para la comunidad. Sin embargo también puede significar fallas en la formulación y presentación de los proyectos, pues son varios los factores que deben tenerse en cuenta y el acompañamiento a las organizaciones usuarias –OU- se hace primordial para la formulación ejecución y liquidación de los subproyectos.

Por otra parte, con respecto al monto disponible para la ejecución de los subproyectos la región contaba con CO\$10.368.194.610, el monto utilizado en los subproyectos priorizados equivale al 97% ya que los recursos utilizados fueron de CO\$ 10.105.667.620. Esto demuestra la concordancia entre lo aprobado por el comité Ad-hoc y lo presupuestado en cada uno de los Planes Operativos Anuales -POA-.¹³³ Claramente a la hora de plantearse los subproyectos se tuvieron en cuenta los montos a utilizarse de tal manera que permitieron la ejecución de varias iniciativas en la región.

Algo muy importante dentro del Programa Paz y Desarrollo fue la articulación con la los Planes Integrales Únicos –PIUs-, por eso el tercer indicador evaluó la articulación de los subproyectos a los -PIUs-, para este caso los subproyectos fueron priorizados en la temática de desplazamiento forzado y se articularon gradualmente a los -PIUs- esto obedece a que al comenzar el Programa este instrumento aún no era implementado.¹³⁴ Este Indicador a pesar de no ser aplicado desde las “Victorias Tempranas” ha correlacionado el Programa Paz y Desarrollo con la Política Pública Colombiana en materia de desplazamiento, lo cual en cierta medida ha garantizado la realización de acciones para reducir el grado de vulnerabilidad de la población, sobre todo en la fase de atención y prevención para la cual fue pensado el Programa Paz y Desarrollo.

El cuarto indicador, establece el número de subproyectos contratados por la Organización Socia –OS- teniendo en cuenta los subproyectos priorizados, el resultado fue de 117 proyectos contratados de 120 subproyectos priorizados. Para este caso - PRODEPAZ- hizo una buena labor en la contratación ya que contrató el 98% de los

¹³³ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 72. Documento Electrónico. Ver Anexo 5 y 6.

¹³⁴ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 72. Documento Electrónico. Ver Anexo 5 y 6.

proyectos priorizados.¹³⁵ Hay que recordar en este punto que en total los subproyectos ejecutados fueron 114 pero hay que agregarle los 3 proyectos que se empezaron a ejecutar y fueron suspendidos.

El quinto indicador establece la labor de las Organizaciones Socias –OS- y Organizaciones Usuarias –OU- teniendo en cuenta los subproyectos en ejecución y los contratados para este caso el total de los subproyectos ejecutados -117- fueron ejecutados y liquidados para Diciembre de 2009. Esto deja ver la institucionalidad de las organizaciones partes del Programa que teniendo en cuenta los tiempos establecidos ejecutaron los subproyectos en su totalidad para el 2009. El sexto indicador señala el grado de cumplimiento en la ejecución de los subproyectos, relaciona los subproyectos terminados en comparación con los contratados, para el caso del Oriente Antioqueño se ejecutaron 114 pero debieron ser suspendidos 3 subproyectos.¹³⁶ Básicamente la suspensión de los proyectos que fueron en un principio priorizados obedece a fallas en su formulación o falta de cumplimiento en algunos de los requerimientos impuestos por Paz y Desarrollo

El séptimo indicador compara la población programada y la realmente atendida como medida para identificar el grado de atención a la población, la población atendida fue de 13909 personas en un principio fue programado atender a 14531 personas, puede que el programa no haya llegado a todas las personas previstas pero si a un gran número. El octavo indicador mide cuanta población desplazada fue atendida en relación a la población desplazada programa en un comienzo, fueron 6837 atendidas de 7747 previstas.¹³⁷ Esto puede explicarse por la falta de declaración de algunas personas al Registro Único de Población Desplazada –RUPD-, ya que a pesar de ser desplazados al no encontrarse en este eran considerados como población vulnerable lo cual hizo que en realidad aumentara la población vulnerable atendida por el programa.

El noveno indicador, relaciona la población desplazada en comparación a la población total programada, fueron atendidas 6837 personas de 14.531 personas. El

¹³⁵ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 72. Documento Electrónico. Ver Anexo 5 y 6.

¹³⁶ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 72. Documento Electrónico. Ver Anexo 5 y 6.

¹³⁷ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” pp. 64 y 70. Documento Electrónico. Ver Anexo 5 y 6.

decimo indicador compara las organizaciones de base fortalecidas (95) - las cuales cambiaron positivamente su ICO- y las que hay que fortalecer (99), este indicador señala el grado de fortalecimiento de las organizaciones según la medición que se hizo a través del ICO, esto demuestra el nivel de empoderamiento que tiene cada una de las organizaciones de base y su solides para mantenerse vigentes. El onceavo indicador determina el cubrimiento del Programa en la Región, para este caso el número total de municipios con subproyectos y el número de municipios priorizados en la región equivalen a 23¹³⁸, es decir que todos los municipios de la región del Oriente Antioqueño desarrollaron subproyectos y en general se vieron beneficiados por el Proyecto.

El doceavo indicar relaciona el presupuesto ejecutado respecto del asignado, el presupuesto asignado equivale al CO\$12.764.257.715 de CO\$12.791.977.923 asignado¹³⁹. Esto deja ver el manejo que dio PRODEPAZ a los recursos asignadas para el desarrollo del programa en la región.

El quinceavo indicador relaciona la población atendida y la población prevista para ver el desempeño del proyecto en relación a la atención de la población, de 14531 prevista se atendieron realmente 13909, fue el 95.7%, lo que demuestra que realmente la población participo del Proyecto y que este cubrió casi la totalidad de la población esperada. El ultimo indicador que analizaremos determina el cumplimiento del tiempo el cual fue establecido desde la formulación de cada uno de los subproyectos, en general lo subproyectos no tenían una duración mayor a 11 meses sin embargo en un número considerable del 41% fue necesario hacer prorrogas para el cumplimiento a cabalidad de los subproyectos.¹⁴⁰ Esta prórroga en los subproyectos generó la adición de 2 años al programa, ya que se liquida en su totalidad solo hasta el 2009 cuando estaba supuesto a terminar en el 2007.

En general los indicadores disponibles de monitoreo y evaluación del Proyecto son positivos, se priorizó la población desplazada y aquella población en condición de desplazamiento que no se encontraba en el -RUPD- de igual forma fue atendida como

¹³⁸ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 70. Documento Electrónico. Ver Anexo 5 y 6.

¹³⁹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 73. Documento Electrónico. Ver Anexo 5 y 6.

¹⁴⁰ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 73. Documento Electrónico. Ver Anexo 5 y 6.

población vulnerable, se utilizaron los montos correspondientes asignados al proyecto, hubo participación ciudadana en la formulación y ejecución de los subproyectos logrando el fortalecimiento de las organizaciones de base, se ampliaron algunos de los plazos pero todos los proyectos fueron liquidados. De Igual forma la estructura del Proyecto demuestra la complejidad de los procesos que se hacen necesarios para la atención a la población desplazada y vulnerable, si alguna de estas instancias no hubiera cumplido con sus funciones el Proyecto Paz y Desarrollo no hubiese tenido estos resultados y no se hubiese pensando en la realización de una segunda fase del proyecto.

4. CONCLUSIONES Y RECOMENDACIONES

La región del Oriente Antioqueño se ha visto sometida a diferentes manifestaciones de violencia entre las cuales se encuentran desplazamientos, secuestros, voladuras de la infraestructura, tomas a los puestos de policía, entre otros las cuales generaron graves violaciones a los Derechos Humanos e infracciones al Derecho Internacional Humanitario, estas manifestaciones han afectado principalmente a la población civil y así mismo género proyectos y acciones en general por parte de la población civil y el gobierno para mitigar la exposición al conflicto.¹⁴¹

Hay que tener en cuenta que la magnitud del problema del desplazamiento forzado en la subregión del Oriente Antioqueño se convierte en un problema regional que afecta a todo el departamento de Antioquia. Además históricamente esta región se ha visto afectada por la presencia de diferentes grupos armados al margen de la ley, pero esto no ha impedido que se logren consolidar en la región procesos de paz y desarrollo.

A la hora de indagar sobre la situación de desplazamiento en la región del Oriente Antioqueño y las condiciones previas a la implementación del Proyecto Paz y Desarrollo, en los documentos oficiales del proyecto no fue posible identificar si realmente se llevo a cabo un análisis del desplazamiento, pues el único indicio de una reducción del desplazamiento en la región lo da el Registro Único de Población Desplazada que es la fuente oficial de las cifras de desplazados en el país. Situación que también es registrada por el Observatorio Departamental del Desplazamiento Forzado Interno de la gobernación de Antioquia cuya fuente es el Observatorio de DD.HH de la vicepresidencia de la Republica.¹⁴²

De todos modos, el Programa Paz y Desarrollo se constituyó en un apoyo para la población vulnerable, pobre y desplazada de 23 municipios de la región del Oriente Antioqueño a través de la formulación y ejecución de diferentes subproyectos los cuales fueron aprobados por el Banco Mundial, 114 en total fueron los subproyectos ejecutados

¹⁴¹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 3. Documento Electrónico.

¹⁴² Comparar Secretaria Técnica del Comité Departamental de Atención Integral a la Población Desplazada -CDAIPD- DAPARD Antioquia. Observatorio Departamental del Desplazamiento Interno Forzado. Informe Técnico. Caracterización de la población en situación de desplazamiento en Antioquia. 2010. pp. 7-8. Documento Electrónico.

en la región del Oriente Antioqueño. Algunos de estos proyectos debieron ser prorrogados o suspendidos, de cualquier forma los recursos que no se utilizaron fueron reasignados en el 2009 para la ejecución total y liquidación de los recursos provenientes del Banco Mundial.¹⁴³

El proyecto Paz y Desarrollo ha logrado reducir los efectos del conflicto a través de la consecución de subproyectos, sin embargo la región actualmente asiste a un proceso de conformación de nuevos conflictos, entre los cuales se encuentran el incremento de los cultivos ilícitos, permeabilidad de la economía por dineros ilícitos, nuevas formas de acceso a la tierra y mayor concentración de la propiedad de este recurso, aparición de delincuencia organizada o Bandas criminales al servicio del narcotráfico, que han tomado fuerza y que siguen siendo factores que inciden en construcción del Desarrollo para la Paz.¹⁴⁴

Aun persisten amenazas sectorizadas de grupos al margen de la ley, hay presencia de cultivos de uso ilícitos también focalizados, presencia de campos minados, una fuerte presión por compra de tierras con destino a la ganadería extensiva y crisis económica especialmente en el sector agrícola agudizada por la recesión mundial.¹⁴⁵

Dentro de la estructura organizacional del proyecto es fácil distinguir el nivel de articulación en cada una de sus partes, lo cual permitió un diálogo constante de los beneficiarios con instancias como Acción Social¹⁴⁶. En general se aumentó la participación ciudadana y mejoró el acercamiento entre la ciudadanía y los gobiernos locales¹⁴⁷. “Debido a la institucionalidad que produjo el programa de Paz y Desarrollo

¹⁴³ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 63. Documento Electrónico.

¹⁴⁴ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 67. Documento Electrónico.

¹⁴⁵ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 105. Documento Electrónico.

¹⁴⁶ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 64. Documento Electrónico.

¹⁴⁷ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” pp. 63-64. Documento Electrónico.

como requisito previo a la obtención de beneficios se logra un alto nivel de organización en la región”¹⁴⁸ lo cual distingue y caracteriza a la región.

La figura de Organización Usuaría –OU- fue de vital importancia en toda la ejecución del programa ya que gracias a la consolidación de cada una de las 95 se logró el desarrollo de los subproyectos en la región del Oriente Antioqueño. Así mismo, cada uno de sus miembros se empoderó de su situación como desplazados o vulnerables, al plantear desde sus necesidades proyectos que mejoraran su calidad de vida e impactaran positivamente su condición. Cada una de estas organizaciones contribuyó a la integración regional, gracias a su capacidad de convocatoria, su labor en la representación de intereses colectivos y en la formulación de planes de acción conjuntos.¹⁴⁹

Con base en lo anterior, la Encuesta de Índice de Capacidad Organizacional -ICO- fue un buen instrumento para ver la institucionalidad que se generó en la región, ya que permitió la medición tanto del ámbito interno como externo de las organizaciones que hicieron parte de todo el proceso y sin las cuales el proyecto no hubiera obtenido los mismos resultados.

A pesar de la buena articulación y el mayor diálogo entre la ciudadanía y el sector público que produjo el Programa, se requiere de mayores esfuerzos que provengan no solamente de Acción Social si no que involucren a los diferentes Ministerios, de tal manera que se pueda dar a cabo acciones más contundentes y participativas.¹⁵⁰ Es de resaltar que la unidad organizacional que tiene el Oriente Antioqueño debe ser utilizada para realizar acciones preventivas con las cuales se logre evitar o mitigar según el caso las consecuencias del conflicto armado.

En un principio la implementación de Paz y Desarrollo generó todo un desafío para las diferentes instancias, ya que no se tenían claros los procesos y de allí surgió lo

¹⁴⁸ Ver Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño”. p. 19.

¹⁴⁹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño” p. 27. Documento Electrónico.

¹⁵⁰ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p.115. Documento Electrónico.

que se conoce como *Victorias Tempranas*. Estos primeros subproyectos ejecutados en la región, no tuvieron el rigor que se generó luego de la consolidación del programa en la región.

Al momento de analizar la contrapartida se pensó que las organizaciones usuarias no estaban en la capacidad de aportar el 10% precisamente por su condición de vulnerabilidad, sin embargo es un logro de este proyecto que todos los subproyectos contaran con la contrapartida de 10%, pues denota la capacidad de la organización para poder gestionar estos recursos, ya sea por dineros provenientes de otras fuentes o la cuantificación en especie de su propio trabajo, el arrendamiento, servicios etc.

Es de recalcar que gracias a la articulación de las acciones del Proyecto Paz y Desarrollo y el II laboratorio de Paz, se logró una complementariedad y un mayor número de acciones contundentes, esto a su vez permitió una continuidad y una lucha constante en contra de las consecuencias del conflicto interno.¹⁵¹ Sin embargo, la ejecución, implementación y evaluación que se hizo del proyecto iba muy de la mano con los Laboratorios de Paz. El Proyecto Paz y Desarrollo al ser de contrapartida nacional pareciera tener menor importancia, ante los laboratorios de Paz de la Unión Europea siendo que el Laboratorio de Paz ejecutó menos proyectos y no tenía el componente de apoyo a las familias desplazadas.

Ahora bien, al terminar la primera fase se hace necesaria la ampliación del proyecto en una segunda fase con el objetivo de consolidar los procesos alcanzados. En virtud de consolidar dichos procesos se reunieron todos los esfuerzos de las organizaciones e instituciones presentes en la región en lo que se denominan Procesos Estratégicos Territoriales -PET- los cuales tienen 5 líneas de acción Derechos Humanos, Planeación, Comunicación, Productivo y Infancia, Adolescencia, Juventud y Familia los cuales hacen parte de la segunda fase del Proyecto.¹⁵² Los PETs son el resultado de la organización de las instituciones presentes en la primera fase que en aras de focalizar mejor sus esfuerzos encaminan su trabajo en la región con base a las líneas de acción anteriormente mencionadas.

¹⁵¹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 94. Documento Electrónico.

¹⁵² Comparar entrevista a Claudia Tabares, Asistente de procesos misionales de –PRODEPAZ-. Realizada en Rionegro, Antioquia, 27 de Septiembre de 2010. Ver Anexo 3.

Con respecto a la cooperación internacional, el programa Paz y Desarrollo es un crédito de la Nación con el Banco Mundial, por un monto de 30 millones de dólares, cuyo lapso de ejecución estuvo entre el 2004 y el 2009¹⁵³. Es fácil identificar en qué casos se trató de cooperación financiera, ya que cada uno de los proyectos cuenta con montos provenientes del Banco Mundial, además de contar con diferentes tipos de contrapartidas.

La cooperación técnica y financiera proveniente del Banco Mundial, generó la financiación de diferentes iniciativas, así como la creación de capacidades o habilidades técnicas propias de cada uno de los proyectos. Además se adquirió conocimiento en los procesos de formulación, ejecución y evaluación de proyectos, los cuales a su vez generaron el fortalecimiento organizacional.¹⁵⁴ Se dió lugar a procesos de capacitación y técnicas para administración manejo de presupuesto, a nivel financiero, jurídico, contable en contratación y en procedimientos de gestión pública.¹⁵⁵

No obstante, para el caso de la cooperación técnica no es tan claro si estuvo presente en cada uno de los subproyectos, por lo cual se hace necesaria la implementación de una herramienta que permita establecer de qué manera se lleva a cabo esta cooperación, lo más lógico es que dentro de la matriz de seguimiento se tenga en cuenta un indicador exclusivo para este tipo de cooperación que permita ver su evolución durante todo el proyecto.

Los aportes de la cooperación internacional proveniente del Banco Mundial se dan teniendo en cuenta cada uno de los programas que se financian con recursos provenientes de esta institución. En este caso, dentro del programa Paz y Desarrollo el Estado Colombiano y sus entidades gubernamentales fueron los encargados de encaminar las acciones para garantizar que los aportes alcanzarán los resultados de reducir la exposición al conflicto y mitigar su impacto negativo, utilizando los aportes

¹⁵³ Comparar Departamento Nacional de Planeación -DNP-. “Evaluación de impacto de los Programas paz y desarrollo y Laboratorios de Paz: líneas de base e impactos preliminares” 2008. p.13. Documento Electrónico.

¹⁵⁴ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño” p. 17. Documento Electrónico.

¹⁵⁵ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño” p. 18. Documento Electrónico.

provenientes de la cooperación. De esta forma, el Banco se convierte en una institución financiera con la capacidad de otorgar recursos para la realización de programas que permitan la reducción de la pobreza interés común en el sistema internacional.

En conclusión, el programa Paz y Desarrollo gracias a la utilización de recursos provenientes del Banco Mundial en sus modalidades de cooperación, obtuvo alcances positivos y debido a su forma de intervención y consiguió mitigar los efectos del conflicto, mejorar las condiciones de la población en situación de desplazamiento, generar el ambiente propicio para que se dieran procesos de retorno y/o reubicación y mejoras en la gobernabilidad local.

Aunque, aun falta avanzar más en la consolidación de estos procesos, en el acompañamiento y fortalecimiento de las organizaciones, en articular y sincronizar acciones con las diferentes instancias del estado en materia de oferta para tierras, subproyectos productivos, vivienda etc. Se hace necesario acompañar las comunidades retornadas y fortalecer sus redes y contribuir a un mediano plazo en sus proyectos de vida.¹⁵⁶

Uno de los grandes problemas identificados a la hora del desarrollo de proyectos productivos fue la carencia de tierras para su ejecución, en un principio se trata de un problema de formulación en los proyectos puesto que se formularon teniendo presente que se necesitaba de tierras para su consecución, sin embargo la mayoría de ellos encontraron salida a través del arrendamiento o comodato, aunque con altos costos.¹⁵⁷ A pesar de esta solución momentánea es recomendable incluir un componente que permita la adquisición de las tierras factor fundamental para que se den mayores procesos de retorno y reubicación.¹⁵⁸

Igualmente algunos de los proyectos productivos en realidad no han generado aún el acceso a un ingreso digno, pero si se han logrado percibir ingresos con regularidad.¹⁵⁹ La población desplazada al formular proyectos de generación de ingresos

¹⁵⁶ Ver Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Programa Paz y Desarrollo” p. 107. Documento Electrónico.

¹⁵⁷ Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Programa Paz y Desarrollo” p.112. Documento Electrónico.

¹⁵⁸ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño” p. 35. Documento Electrónico.

¹⁵⁹ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Programa Paz y Desarrollo” p. 90. Documento Electrónico.

buscaba mejorar sus condiciones de vida y ahí se encuentra la razón por la cual el ingreso es un tema recurrente en las necesidades que tiene toda la población desplazada.

El Proyecto Paz y Desarrollo buscó articularse con la política pública de prevención y atención a población desplazada, a través de los Programas Regionales de Desarrollo y Paz -PRDP-, con los Planes Integrales Únicos -PIUs- que son la herramienta de planeación institucional con la cual se deben priorizar recursos, programas y proyectos que permitan la atención integral de las personas en condición de desplazamiento forzado por la violencia y que garantizan acciones para lograr disminuir su vulnerabilidad y el Plan Nacional de Desarrollo.¹⁶⁰

Es claro que el Proyecto Paz y Desarrollo busco ante todo generar condiciones de Desarrollo para asimismo generar condiciones de Paz. El Proyecto Paz y Desarrollo en conjunto con los aportes de la Comisión Europea han logrado impactos positivos y se han cumplido con las metas y propósitos. “En Particular se puede afirmar que el Crédito de Paz y Desarrollo ha sido exitoso y ha alcanzado altos niveles de logro y rendimiento tanto a nivel de procesos como de resultados”¹⁶¹.

En síntesis, el Proyecto Paz y Desarrollo se consolida como un programa con la capacidad de generar procesos y acciones que mitigan la exposición frente al conflicto generando efectos positivos como la generación de activos, la capacitación y producción de conocimiento y la consolidación de procesos de retorno.¹⁶² Con este programa se potencializaron los recursos técnicos, financieros y políticos en la búsqueda de salidas conjuntas a diversas problemáticas como lo es el desplazamiento forzado,¹⁶³ haciendo uso en este caso de la cooperación internacional proveniente del Banco Mundial.

Por último y en virtud de los resultados obtenidos se evidencia que el Gobierno colombiano debe fortalecer los procesos de formulación en la intervención de sus

¹⁶⁰Comparar Unidad Técnica Conjunta UTeC. “Cuadernillo 4: Programas, proyectos y acciones desarrollados por las entidades del Sistema Nacional de Atención Integral a la población Desplazada por la violencia, SNAIPD” En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*, 2008. pp. 9-10

¹⁶¹ Ver Consejo Nacional de política Económica y Social. Departamento nacional de Planeación. “Documento Conpes. 3566”. p. ii. Documento Electrónico.

¹⁶² Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” p. 63. Documento Electrónico.

¹⁶³ Comparar Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño” 2009. p. 10. Documento Electrónico.

programas y proyectos para que los recursos que se obtienen por préstamos como los del Banco Mundial sean canalizados a soluciones duraderas y se logre garantizar el goce efectivo de los derechos de la población desplazada, teniendo en cuenta que estos recursos tendrán que ser reembolsados al Banco.

Hay que recordar que el desplazamiento forzado es un tema humanitario que amerita obtener una respuesta, una mayor conciencia y una mejor atención por parte de los Estados, la Sociedad Civil y la Comunidad Internacional. De la misma manera, hay que reconocer que en muchos casos es a través de la cooperación internacional que se logran obtener resultados, ya que es por medio de esta que actores estatales como no estatales logran apoyar las acciones a favor de esta problemática.

BIBLIOGRAFÍA

Dueñas, Oscar. *Desplazamiento interno forzado: un Estado de cosas inconstitucional que se agudiza*. Bogotá: Editorial Ibañez, 2009.

Keohane, Robert. *Después de la hegemonía. Cooperación y discordia en la política económica mundial*. Buenos Aires: Grupo Editor Latinoamericano. GEL, 1988.

Capítulos o artículos de libros

Lopez, Olga. y Londoño, Luz Maria. “El contexto regional: el desplazamiento en el Oriente Antioqueño” En: *Desplazamiento forzado en el Oriente antioqueño: estrategias familiares de sobre vivencia*. Medellín: Fondo Editorial Confenalco, 2007.

Artículos en publicaciones periódicas académicas

Keohane Robert, “International Institutions: two approaches”. *International Studies Quarterly*. Vol. 32. No.4 (Dic de 1988): 379-396.

Story, Andy. “The World Bank, neo-liberalism, and power: discourse analysis and implications for campaigners” en: *Development in Practice*. Vol.10. No3/4. (Aug.,2000). 361-370.

Artículos en publicaciones periódicas no académicas

Banco Mundial. Alianza Estratégica con el País para la República de Colombia 2008-2011. 2008. 1-97. Consulta realizada en febrero de 2011. Disponible en la página web: http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2008/09/04/000333038_20080904041159/Rendered/PDF/428470SPANISH01AGOSTO0200801PUBLIC1.pdf

The World Bank. “Enhancing World Bank Support to Middle Income Countries.” 2005. 1-19
Consulta realizada en febrero de 2011. Disponible en la pagina web:

<http://web.worldbank.org/WBSITE/EXTERNAL/PROJECTS/0,,contentMDK:20976581~menuPK:2705502~pagePK:41367~piPK:51533~theSitePK:40941,00.html>

The World Bank. “Project Information Document (PID)” .Appraisal Stage. Report No: AB375. (2004): 1-10. Consulta realizada en septiembre de 2010. Disponible en la página web: http://www-wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2004/04/23/000012009_20040423152034/Rendered/PDF/ab375.pdf

The World Bank. “Integrated Safeguards Data Sheet ISDS” Report No AC358. (2004): 1-7. Consulta realizada en septiembre de 2010. Disponible en la página web: http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2004/04/22/00104615_20040423132503/Rendered/PDF/ISDS0Peace1Development010Appraisal0Stage.pdf

Otros Documentos

Agencia Presidencial para la Acción Social y la Cooperación Internacional -Acción Social-. “La cooperación internacional y el régimen jurídico en Colombia”, Bogotá. 2007. 1-202. Consulta realizada en Mayo de 2010. Disponible en la página web: http://www.accionsocial.gov.co/documentos/1945_La_Cooperaci%C3%B3n_Internacional_y_su_R%C3%A9gimen_Jur%C3%ADdico.pdf

Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. “Manual de acceso a la Cooperación Internacional”. Bogotá. Marzo de 2007. 1-140. Consulta realizada en Marzo de 2010. Disponible en la página web: http://www.accionsocial.gov.co/documentos/1944_Manual_de_Acceso_a_la_Cooperaci%C3%B3n.pdf

Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. “Manual de Formulación de Proyectos de Cooperación internacional”. Bogotá. 2006.

1-68. Consulta realizada en julio de 2010. Disponible en la página web:
http://www.accionsocial.gov.co/documentos/891_Manualproyectos2006.pdf

Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. Folleto sobre “El Proyecto Paz y Desarrollo. La paz a partir del desarrollo construido participativamente desde lo local.” Bogotá. 2010.

Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, 2006.

Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. Subdirección de atención a la población desplazada, Sistema de atención a la población desplazada, Registro Único de Población Desplazada RUPD, “Tabulados generales de población desplazada”. (Diciembre 2009). Consulta realizada en Noviembre de 2010. Disponible en la página web:
<http://www.accionsocial.gov.co/Estadisticas/publicacion%20diciembre%20de%202009.htm>

Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. Subdirección de atención a la población desplazada, Sistema de atención a la población desplazada, Registro único de población desplazada RUPD, “Estadísticas Población Desplazada”. (Julio de 2010). Consulta realizada en noviembre de 2010. Disponible en la página web:
[http://www.accionsocial.gov.co/Estadisticas/SI_266_Informacion%20PAG%20WEB%20\(4-08-2010\)%20ver%202.htm](http://www.accionsocial.gov.co/Estadisticas/SI_266_Informacion%20PAG%20WEB%20(4-08-2010)%20ver%202.htm)

Bretton Woods Project, Cuales son las preocupaciones y críticas que se le hacen al Banco Mundial y el FMI. 2009. Consulta realizada en febrero de 2011. Disponible en la página web: <http://www.brettonwoodsproject.org/item.shtml?x=560746>

Centro de Pensamiento Estratégico Internacional, CEPEI. “La cooperación internacional en Colombia”, 2004. 1-12. Consulta realizada en febrero de 2011. Disponible en la

página web:
http://www.accionsocial.gov.co/documentos/Cooperacion%20Internacional/Cooperacion_Colombia.pdf

Colom, Jaen. “La nueva agenda del Sistema de cooperación: ¿el fin del Consenso de Washigton?” 2008. 80-92 Consulta realizada en febrero de 2011. Disponible en la pagina web: http://www.sem-wes.org/revista/arca/rem_18/rem18_3.pdf

Consejo Nacional de política Económica y Social. Departamento nacional de Planeación. “Documento Conpes. 3278”. Bogotá. Marzo de 2004. 1-16. Consulta realizada en Octubre de 2010. Disponible en la página web: <http://www.dnp.gov.co/PortalWeb/Portals/0/archivos/documentos/Subdireccion/Conpes/3278.pdf>

Consejo Nacional de política Económica y Social. Departamento nacional de Planeación. “Documento Conpes. 3566”. Bogotá. Febrero de 2009. 1-57. Consulta realizada en Octubre de 2010. Disponible en la página web: <http://www.dnp.gov.co/PortalWeb/Portals/0/3566.pdf>

Coordinación Colombia-Europa-Estados Unidos, Observatorio de Derechos Humanos y Derecho Humanitario. Ejecuciones extrajudiciales: El caso del Oriente Antioqueño. 2007. 1-116. Consulta realizada en Marzo de 2011. Disponible en la página web: http://www.dhcolombia.info/IMG/pdf_libroejecucionesfinal.pdf

Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Matriz P&D Oriente Antioqueño”. Rionegro, Antioquia. (Junio de 2010). Inédito.

Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Balance social 2006” Rionegro, Antioquia. 2006. Consulta realizada en Octubre de 2010. 81-117. Disponible en la página web: <http://www.prodepaz.org/publicaciones.shtml?apc=e1b2--&x=404>

Corporación Programa Desarrollo para la Paz.- PRODEPAZ-. “Marco de actuación” En: la Cooperación. Consulta realizada en abril de 2010. Disponible en la página web: <http://www.prodepaz.org/corporacion.shtml?apc=I1----&s=a&m=a&cmd%5B36%5D=c-1-'Marco%20de%20Actuaci%F3n'>

Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final POA 2004.”, Rionegro, Antioquia. 2007. 1-8. Inédito.

Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Acuerdo 133-04.”, Rionegro, Antioquia. 1-28. Inédito.

Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe Final Acuerdo 102/07”. Rionegro, Antioquia. 1-28. Inédito

Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo”. Rionegro, Antioquia. 1-117. Inédito

Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Resultados de la valoración del Monitoreo de Impacto, realizado a los programas de Paz y desarrollo y los laboratorios de Paz Oriente antioqueño” Rionegro, Antioquia. 2009. 1-41. Inédito

Corte Constitucional. “Sentencia T-025 de 2004”. M.P. Manuel José Cepeda Espinosa. Bogotá, 2004.

Corte Penal Internacional. “Estatuto de Roma”. 1998. 1-66. Consulta realizada en noviembre de 2010. Disponible en la página web: [http://www.un.org/spanish/law/icc/statute/spanish/rome_statute\(s\).pdf](http://www.un.org/spanish/law/icc/statute/spanish/rome_statute(s).pdf)

Departamento Nacional de Planeación -DNP-. “Evaluación de impacto de los Programas paz y desarrollo y Laboratorios de Paz: líneas de base e impactos preliminares” Bogotá, 2008. 1-155. Consulta realizada en octubre de 2010. Disponible en la página web:

http://www.dnp.gov.co/PortalWeb/Portals/0/archivos/documentos/DEPP/Evaluacion_Políticas_Publicas/Serie_EPP11_Laboratorios_de_paz.pdf

Granada C. Soledad M. “Caracterización y contextualización de la dinámica de desplazamiento forzado interno en Colombia 1996-2006”. Centro de Recursos para el análisis de conflictos, CERAC. Documentos de CERAC No 12. Bogotá, 2008. 1-23. Consulta realizada: (marzo de 2010). Disponible en la página web: http://www.cerac.org.co/pdf/CERAC_WP_12_Granada_2008_Caracterizacion_desplazamiento_1996-2006.pdf

Grupo del Banco Mundial. Colombia. Panorama general, “¿Qué es el Banco Mundial?”. Consulta realizada en abril de 2010. Disponible en la página web: <http://web.worldbank.org/WBSITE/EXTERNAL/BANCOMUNDIAL/EXTSPPAISES/LACINSPANISHEXT/COLUMBIAINSPANISHEXTN/0,,contentMDK:20230193~menuPK:487934~pagePK:141137~piPK:217854~theSitePK:455460,00.html>

Grupo del Banco Mundial. Colombia. Panorama general, “¿Cómo ayuda el Banco Mundial a los países.” Consulta realizada en abril de 2010. Disponible en la página web: <http://web.worldbank.org/WBSITE/EXTERNAL/BANCOMUNDIAL/EXTSPPAISES/LACINSPANISHEXT/COLUMBIAINSPANISHEXTN/0,,contentMDK:20230306~menuPK:487942~pagePK:141137~piPK:217854~theSitePK:455460,00.html>

Grupo del Banco Mundial. Proyectos, ejecución y resultados, “Banco Mundial aprueba US\$280 millones para Colombia”. Washington, 2004. Consulta realizada en abril de 2010. Disponible en la página web: <http://web.worldbank.org/WBSITE/EXTERNAL/BANCOMUNDIAL/PROJECTSSPA/0,,contentMDK:20211417~menuPK:2804987~pagePK:41367~piPK:279616~theSitePK:2748767,00.html>

Grupo del Banco Mundial. “¿Quiénes somos?. Proyectos, Ciclo de Proyectos.” Consulta realizada en junio de 2010. Disponible en la página web: <http://web.worldbank.org/WBSITE/EXTERNAL/BANCOMUNDIAL/PROJEC TSSPA/0,,contentMDK:21008174~menuPK:5606876~pagePK:41367~piPK:51533 ~theSitePK:2748767,00.html>

Kellenberger, Jakob. Comité Internacional de la Cruz Roja. “Desplazamientos internos en conflictos armados. Responder a desafíos”. Ginebra, 2009. 1-26. Consulta realizada en marzo de 2010. Disponible en la página web: [http://www.icrc.org/Web/spa/sitespa0.nsf/htmlall/p1014/\\$File/ICRC_003_4014.P DF](http://www.icrc.org/Web/spa/sitespa0.nsf/htmlall/p1014/$File/ICRC_003_4014.P DF)

Matos, Luis Alberto. “El Banco Mundial: Herramienta financiera de la economía neoliberal”. 2010. Consulta realizada en febrero de 2011. Disponible en la página web: <http://alainet.org/active/37027&lang=es>

Parot, Rodrigo. Retos de la cooperación internacional en Colombia. 2009. Portafolio. Consulta realizada en febrero de 2011. Disponible en la página Web: <http://www.portafolio.com.co/archivo/documento/CMS-4813240>

Prado Lallande, Juan Pablo. Sotillo Lorenzo, José Ángel . “La condicionalidad política de la cooperación al desarrollo: las sanciones a la ayuda internacional”. 2008 pp32-33. Consulta realizada en febrero de 2011. Disponible en la página Web: <http://site.ebrary.com.ez.urosario.edu.co/lib/urosariosp/docDetail.action?docID=10239005&p00=cooperaci%C3%B3n%20internacional%20colombiana%20banco%20mundial>

Programa Presidencial de Derechos Humanos y Derecho Internacional Humanitario. “Diagnóstico Departamental de Antioquia”, 2007. 1-18. Consulta realizada en marzo de 2010. Disponible en la página web: <http://www.derechoshumanos.gov.co/Observatorio/DiagnosticoEstadisticoDepto/dd/2003-2007/antioquia.pdf>

Rodríguez, Federman. “La Teoría del Neoliberalismo Institucional”. Documento de Clase II Semestre de 2006.

Secretaria Técnica del Comité Departamental de Atención Integral a la Población Desplazada - CDAIPD- DAPARD Antioquia. Observatorio Departamental del Desplazamiento Interno Forzado. Informe Técnico. Caracterización de la población en situación de desplazamiento en Antioquia. 2010. 1-44. Consulta realizada en marzo de 2011. Disponible en la página web: <http://www.comitedesplazadosantioquia.gov.co/Observatorio/Caracterizaciones/Antioquia.pdf>

Seminario Píldoras para la Memoria. “Píldoras para la memoria: violaciones de derechos humanos y crímenes de lesa humanidad en el Valle de Abura y el Oriente Antioqueño”. Medellín: Instituto Popular de Capacitación, 2006.

Sistema Nacional de Atención Integral a la Población Desplazada.-SNAIPD- “Corte Constitucional Autos de Seguimiento de la T 025 de 2004 años 2008-2009”, Bogotá, 2009.

Sistema operacional de Naciones Unidas en Colombia. “Evaluación conjunta de País”. Bogotá, 2006. 1-93. Consulta realizada en marzo de 2010. Disponible en la página web: http://www.nacionesunidas.org.co//img_upload/c358edd2bc458e1b5a6d11d86d19e57f/cca_colombia.pdf

Toussaint, Eric. Crisis en el Banco Mundial y en el FMI. 2008. Consulta realizada en febrero de 2011. Disponible en la página web: <http://alainet.org/active/21957>

Trindade, Manuela. “Cooperación internacional y desplazamiento interno en Colombia: desafíos a la mayor crisis humanitaria de América del Sur”, En: *Revista internacional de Derechos humanos*. Número 10. Sao Paulo. (Junio de 2009): 139-216. Consulta realizada en noviembre de 2010. Disponible en la página web: <http://www.pensamientopenal.com.ar/01062010/derechoshumanos04.pdf>

Unión Europea. Agencia Presidencial para la Acción Social y la Cooperación Internacional - Acción Social-. “Programa Laboratorio de Paz III, Plan Operativo Global”. Bogotá, 2006.

Unidad Técnica Conjunta UTeC. “Textos preliminares” En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*. Bogotá, 2007

Unidad Técnica Conjunta UTeC. “Cuadernillo 1: Marco general de los derechos de la población desplazada por la violencia en Colombia”. En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*. Bogotá, 2007

Unidad Técnica Conjunta UTeC. “Cuadernillo 4: Programas, proyectos y acciones desarrollados por las entidades del Sistema Nacional de Atención Integral a la población Desplazada por la violencia, SNAIPD” En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*. Bogotá, 2008.

Unidad Técnica Conjunta UTeC. “Cuadernillo 6: Marco Normativo general de la política pública de prevención y atención al desplazamiento forzado” En: *Guía de atención integral a la población desplazada por la Violencia en Colombia*. Bogotá, 2008.

Entrevista

Entrevista a Claudia Tabares, Asistente de procesos misionales de PRODEPAZ. Realizada en Ríonegro, Antioquia, 27 de Septiembre de 2010.

Anexo 1. Cuadro. Tipologías de subproyectos Programa Paz y Desarrollo.

Tipología	Descripción
Mejoramiento de hábitat	Contribuye al cubrimiento de las necesidades habitacionales básicas inmediatas, a través de acciones de impacto rápido dirigidas a los hogares desplazados en proceso de retorno o reubicación, o a hogares pobres y vulnerables.
Generación de Ingresos	Estos subproyectos están orientados a generar oportunidades de empleos e ingresos en la población beneficiaria, a través de actividades y servicios productivos agrícolas y no agrícolas y pequeños negocios estos subproyectos promueven actividades de producción, transformación y comercialización de bienes y servicios, a nivel urbano y rural.
Seguridad Alimentaria	Promueven la producción de alimentos para el autoconsumo. Mejorar niveles de nutrición de la población. Generar ahorro y promover redes de intercambio local y fortalecer los circuitos sociales de los pobladores.
Gestión social y Cultural	Buscan fortalecer las redes de protección social a través del acceso a servicios básicos sociales, y promover una cultura participativa e incluyente del desarrollo y la paz. Para el caso de pobladores que retornan o se reubican, se enfatiza su reintegración en redes o circuitos sociales y culturales, afianzando su sentido de pertenencia
Ambiental	Buscan promover la recuperación, protección y manejo sostenible del paisaje y recursos naturales, al igual que la educación ambiental.

Fuente: Tabla consolidada por la autora del presente trabajo con base en Agencia Presidencial para la Acción social y la Cooperación Internacional –Acción Social-. “Tipología de subproyectos”. Consulta Electrónica, Unidad Técnica Conjunta UTeC. “Guía de atención integral a la población desplazada por la Violencia en Colombia”. Cuadernillo 4: Programas, proyectos y acciones desarrolladas por las entidades del sistema nacional de atención Integral a la Población Desplazada por la violencia SNAIPD y el Manual Operativo Proyecto Paz Y Desarrollo

Anexo 3. Entrevista. Claudia Tabares¹⁶⁴

Tema: Programa Paz y Desarrollo

Persona: Claudia Tabares

Cargo: Asistente de Procesos Misionales de PRODEPAZ

Fecha: 27 de Septiembre de 2010.

Lugar: Riónegro, Antioquia.

¿Cuántos proyectos en realidad son? De los 687 proyectos que cubren las 5 regiones cuantos se desarrollaron en el Oriente Antioqueño? 116 fueron los proyectos realizados durante los años de 2004-2007.

Al hacer una revisión de los balances sociales 2005, 2006, y 2007 que incluye 2008, nunca concuerda el número de proyectos y solo se documentan 77 proyectos de paz y desarrollo.

Lo que pasa es que en esas publicaciones hacían falta los últimos proyectos, Yo te cuento más o menos y hacemos el balance de cómo fue, con paz y desarrollo hubo unas victorias tempranas esas a veces no se cuentan y por eso hay descuadres, esas victorias tempranas fueron 3, esas se ejecutaron entre el 2004 y 2005 apenas iba a arrancar el Proyecto de Paz y Desarrollo.

¿Hay Plan Operativo Anual –POA- para el 2004? No, esos planes los anuales nosotros no los manejamos, porque cuando ya arrancaron los –POAs- con convocatoria eso si ya estaban más reglamentados. **¿Cuándo empiezan por convocatoria?** con convocatoria empiezan en el 2005 y de todas maneras todos esos documentos los tiene Acción Social directamente, nosotros acá no los manejamos.

Entonces resulta que en el 2004 fueron 3 proyectos, **Aparecen 4 en el 2004.** Ya te voy a decir porque, aparecen unos que en últimas no se ejecutaron, solo se formularon o empezaron la ejecución y toco suspenderlos por eso es el descuadre en los proyectos.

Con POA 2005 arrancan las convocatorias para los proyectos. Con este POA se ejecutó 28 proyectos pero aparecen 29. Que paso con el proyecto Bitácora se dejó de ejecutar en el 2004, para el 2005 lo ejecutó la Universidad de Antioquia con el Instituto de Estudios Regionales. Paz y Desarrollo tiene la condición de que sean organizaciones de base, pero la Universidad no es organización de base, el proyecto arrancó pero se debe suspender y se deben devolver los recursos que eran 250 millones. Por eso quedan ejecutados en total 28 proyectos.

Esos recursos quedaron disponibles de alguna manera, hasta no liquidar y cerrar el proyecto de Paz y Desarrollo no se devolvían al Banco Mundial. Para el 2009 se aprueba, sin cerrar la primera fase que los recursos que no habían sido ejecutados se ejecutaran durante ese mismo año, se

¹⁶⁴ Documento elaborado por la autora del presente trabajo.

ejecutaron 4 proyectos que son vigencia 2005 y 2006 pero realmente ejecutados en el 2009. Por eso es el descuadre en los proyectos.

En el POA 2006 se ejecutaron 32 con esos no hubo problemas. Todos formulados y todos ejecutados.

En el 2007 hay otro descuadre porque se presentaron 51 de los 51 hay 3 que no se ejecutan, terminan 48 en total y de esos se deben suspender a mitad del camino 2. En total fueron 46 cerrados y liquidados. Todos los recursos que sobraron de los proyectos que no se ejecutaron, fueron utilizados en el 2009 con la formulación y ejecución de 4.

¿En el 2008 no se ejecutaron? Lo que pasa es que uno dice que la vigencia es esta, pero los proyectos en realidad se ejecutan un año después. En POA 2005 se ejecuto efectivamente en el 2006, ósea toda la negociación fue en ese año.

Entonces en realidad ¿la primera fase cuando termina? La primera fase termina en el 2009, ahorita en diciembre se termino, pues ejecución real fue a septiembre 15 y ya hasta diciembre fue la fase de liquidación. Y ya La fase adicional arranca este año en el 2010.

Entonces en realidad ¿fueron 114? Efectivamente 114, quitándole 2 de los 48 muchas veces esos 2 proyectos se cuentan porque siempre se alcanzaron a ejecutar gran parte de los aportes.

¿Qué Mecanismos de participación tienen las organizaciones usuarias? ellos en toda la formulación de los proyectos participan, la idea es quien este ejecutando un proyecto haya participado en la formulación. Desde acá los supervisores para el caso de Paz y Desarrollo lo que hacían por zonas era ir y mirar, con los municipios y alcaldías que problemáticas habían y quienes estaban en condiciones para ejecutar los proyectos. Y se hacía una primera etapa de formulación con ellos, unos talleres con ellos, cuando llegaban acá las ideas se presentaban a convocatoria normal. Ya aquí llegaron más propuestas de las 114 y simplemente se escogieron aquellos proyectos que cumplían con todos los requisitos que exigía Paz y Desarrollo.

Pero la comunidad entonces siempre la participación en la formulación, luego cuando los proyectos se aprobaron participaban en la parte de contratación, muy de la mano con los supervisores que hacían la vez de acompañantes de los proyectos. También estaban al frente de la ejecución. Además desde PRODEPAZ se les acompaño y de alguna manera se les capacito y se les enseño y ese fue uno de los resultados más visible de Paz y Desarrollo que realmente esas organizaciones que no sabían mucho de cómo presentar un informe, de cómo hacer una ejecución presupuestal si se empoderaron con el tema.

¿Existe alguna metodología para la formulación de los proyectos específicamente para PRODEPAZ? Nosotros a hoy tenemos los pasos de la cadena de valor, porque ya estamos bajo gestión por procesos, a gestión por procesos llegamos después de toda la experiencia que hemos

tenido con estas ejecuciones. Nosotros en parte hemos adoptado muchas cosas de Acción Social porque realmente Acción Social fue quien nos dotó de los instrumentos, entonces ellos nos decían tenemos esto para que las organizaciones presenten su informe, queremos saber esto y en la misma dinámica esto se fue dando. Al principio los primeros proyectos no era tan rigurosos no tenían tanta documentación o sus informes eran muy débiles y nosotros nos fuimos cualificando también en el acompañamiento, fuimos aprendiendo con esos instrumentos que nos entregaba Acción Social y ya a hoy tenemos esa ruta, a hoy nosotros ya sabemos y tenemos identificados claramente cuáles son los pasos. Los pasos de la cadena de valor de PRODEPAZ son los pasos para la formulación de proyectos. Cuando se identifica es el primer proceso, la identificación de las iniciativas, luego la modelación de la alternativa que es la formulación y la ejecución de programas y proyectos que ya es como el grueso del trabajo de nosotros.

Y la parte de monitoreo y evaluación? La parte de monitoreo y evaluación la contemplamos desde PRODEPAZ a hoy en la ejecución de programas y proyectos, es uno de los subprocesos de programas y proyectos. Porque es una parte también muy fuerte. **Es uno de los componentes.** Si de los componentes desde nosotros a través del acompañamiento se le dió mucho peso a la ejecución de Paz y Desarrollo tanto que desde Acción Social a nivel nacional se monto un programa, una página de sistema de monitoreo y evaluación, que era una página para cargar todos los proyectos de todas las regiones de Paz y Desarrollo y Laboratorios de Paz. **y ¿Esa pagina está vigente?** Si, pero la verdad no se que tanto acceso público tenga porque tiene contraseña.

¿De los 4 componentes que tiene el programa PRODEPAZ interviene en los 4? Vulnerables, desplazados, interviene en los componentes ABC con el fortalecimiento institucional, claro es que esa es una exigencia para quien ejecute los proyectos tiene que estar inscrito en alguno de esos componentes para proyectos hacia afuera A y B, que son población vulnerable o población desplazada, lo que pasa es que la gran parte de los beneficiarios son vulnerables, porque el problema aquí entra es con los desplazados porque hay mucha población desplazada dentro de los vulnerables que no se encuentran registrados.

¿Hay alguna manera de determinar cuántos de los beneficiarios estaban en condición de desplazamiento? Si los proyectos están y tienen clasificados sus beneficiarios por componentes, entonces por ejemplo en la matriz de monitoreo aparecen quienes son los beneficiarios y de esos cuales estaban en cada componente.

Con respecto a las Organizaciones usuarias ¿Estas no son volátiles en algunos casos a pesar de que los informes digan que se han fortalecido? ¿Realmente se mantienen? En algunos casos han desaparecido pero son más bien pocos los casos y **¿Cuántas organizaciones**

tenemos en el Oriente Antioqueño? No pues muchísimas más, no tengo el dato exacto porque son muchas, el Oriente Antioqueño se distingue por eso, hay demasiada institucionalidad, organizaciones fuertes que acompañan ONG's que llegan, pero también la comunidad está muy organizada. La gente después de todo este acompañamiento que ha tenido desde toda la historia del Oriente Antioqueño con el conflicto armado, finalizando la década de los 90 comenzando esta década, entonces como llegaron tantas instituciones y hay instituciones en el caso de Acción Social y por ejemplo pues PRODEPAZ, nosotros no acompañamos a comunidades que no estén organizadas. Nosotros no acompañamos simplemente a un grupo de personas es un requisito que estén legalmente constituidas. Entonces ya ellos aprendieron de esto y casi que a todas las comunidades que uno llega están organizados y mínimo están las juntas de acción comunal y mínimo desde ahí se parte, también aquí en Oriente se reconoció mas de 1200 juntas de acción comunal ellos están muy organizados, hay quienes han desaparecido, quienes se han debilitado y otras que no contaban con los asociados mínimos y entonces desaparecieron pero la mayoría se mantienen yo diría que un 90 % se mantiene. De esas 114, que si realmente vamos a enfocarnos en las organizaciones que ejecutaron los proyectos, las que realmente ejecutaron no son 114 ya que hay organizaciones que hay repetido ejecución, que en el 2005 formularon y ejecutaron y en el 2007 otra vez.

Con respecto a la estructura del Proyecto ¿En donde hace presencia el Banco Mundial? el Banco Mundial como cofinanciador pues uno diría que está siempre en todo pues al menos haciendo **¿una revisión, una contraloría?** Si, desde la parte de recurso presupuestal el Banco Mundial ha enviado auditoria, ha enviado también revisiones técnicas no solo la parte contable, ellos han estado como muy al tanto de la institución del Programa **Y ¿Eso tiene alguna periodicidad?** Establecida no, ellos avisan. De cualquier forma hay diálogo constante con el Banco Mundial con Natalia Gómez y otro asesor que ha estado muy pendiente de este programa que es Jairo Arboleda. Ellos han estado muy pendientes sobre todo de la parte técnica y en la parte financiera si ha habido apoyo de una firma Páez y Asociados. Por ejemplo como son recursos públicos también nosotros estamos expuestos a cualquier auditoria por ejemplo la Contraloría también ha estado y no solo auditan la parte financiera, es que a nosotros nos parece muy importante eso independiente de que los proyectos se hayan ejecutado bien nosotros con Paz y Desarrollo hemos tenido esa ventaja, no hemos tenido casi inconvenientes con la ejecución de esos recursos, pero cuando ellos vienen y hacen revisión también revisan la parte técnica, que la parte técnica digamos que resalta mas el programa, la gente queda más convencida cuando va a campo y mira el proyecto pues que fue lo que dejo. **Igual ahí ¿Se comprueba la cooperación técnica y financiera? Revisan tanto la parte técnica como la parte financiera?** si claro.

¿Algún otro tipo de cooperación que reciban del Banco Mundial? No del Banco Mundial por ahora no técnica y financiera en esos dos temas.

¿Cuál es el proceso de rendición de cuentas? Pues nosotros trimestralmente lo hacemos y ya se hizo finalizando 2009 como la entrega final de esa primera fase.

Volviendo al tema de monitoreo y evaluación ¿Existe una herramienta específica para evaluarlos? Nosotros lo evaluamos con base en los indicadores que desde el inicio se contemplaron en la formulación. **¿Cada uno de los proyectos tienen sus indicadores?** Si, los medimos desde el acompañamiento que se hace con los informes trimestrales de supervisión, desde ahí se miden pero toda esa información se vacía en la matriz de monitoreo. Esos avances también se suben al sistema de monitoreo que ya es lo oficial.

¿Hay algún análisis del Desplazamiento forzado en la región del Oriente Antioqueño? cifras de cómo está hoy el desplazamiento, nosotros actualizado no lo tenemos porque esas cifras PRODEPAZ no las maneja oficialmente esas cifras se piden o las trabajamos desde la oficina de derechos humanos de la Gobernación de Antioquia. La Gobernación es quien tiene las cifras oficiales y Acción Social obviamente con el tema de desplazamiento. Porque como le digo son desplazados quienes estén registrados en el sistema a nivel nacional y esas son las cifras oficiales es decir solamente cifras oficiales desde este sistema las puede emitir Acción Social.

¿Porque la mayoría de los proyectos de los componentes A y B se focalizaron en la tipología de generación de ingresos? Lo que pasa es que es lo que la gente más pide y más necesita, de todas maneras cualquier problema que se tenga se mitiga si tú tienes con que comer realmente eso soluciona gran parte de todos los problemas. La gente pide eso, pide un proyecto productivo de generación de ingresos o mínimo que puedan de ahí sacar para un mercado o algo para consumir. **¿Se tiene el record de cuantos proyectos se hicieron en cada una de las tipologías?** Si claro.

¿Cómo Funciona la Contrapartida? Todos los proyectos tienen que poner mínimo un 10% de contrapartida, al inicio arranco como un 80-20, pero ya está estipulado que la cofinanciación es del 90 y usted como el ejecutor debe comprometerse con el 10% ya sea en especie o en efectivo pero en general son en especie.

¿Como si son organizaciones de desplazados y de personas vulnerables tienen la capacidad de proporcionar el 10 % como contrapartida? Primero ellos lo gestionan porque esa es una de las condiciones que se les pone, ellos gestionan con el acompañamiento desde PRODEPAZ por ejemplo la Alcaldía está muy interesada en acompañar estos proyectos entonces la Alcaldía se compromete a poner esa contrapartida, se le vale a la organización no siempre la contrapartida la saca la organización. Ellos gestión de dónde sacan los recursos la principal

fuentes es la Alcaldía del municipio, pero también es en especie en muchos casos la contrapartida la ponen ellos, comprometiéndose a poner mano de obra y eso se cuantifica entonces todos los asociados de la organización se rotan y las horas trabajadas se cuantifican y se valen como contrapartida. **¿Algún otro tipo de contrapartida en especie?** A veces las organizaciones también cuantifican por ejemplo si ellos ya tienen un local donde esté funcionando entonces lo que son servicios, arrendamiento ellos lo ponen y lo cuantifican ya sea que se le carguen una parte al proyecto y otra no, ya depende del caso.

¿El programa como tal de Paz y Desarrollo tiene indicadores metas y objetivos? El programa si los tienen en el informe al final cuando se hicieron las rendiciones de cuentas desde Acción Social, desde la unidad monitoreo nos mandaron una matriz con los indicadores que al final deberíamos resumir y decir que pasó ahí y si tienen indicadores en cuanto población cuanto fue desplazada cuanto fue vulnerables. Si, si tiene unos indicadores.

¿Se llegó a hacer evaluación de impacto del programa? También.

¿En qué ayuda el programa con respecto a las condiciones de Paz? Nosotros partimos de la base que aportando al desarrollo esto genera condiciones de paz y de vida digna y entonces el proyecto ayudo mucho a esto. El programa Paz y Desarrollo lo que hizo fue empoderar organizaciones comunidades, mejoró los niveles de calidad de vida de la gente, y ellos aprendieron mucho esa parte de trabajar organizados y uno mismo ve en las cifras que arrojan las regiones que acorde con la reducción del conflicto, uno diría que es un efecto de todos estos programas.

¿Cómo se articulan todos los programas en los Programas Regionales de Desarrollo y Paz? Partamos de que Paz y Desarrollo entran como una cofinanciación o contrapartida de los Laboratorios de Paz -LP- entonces trabajan siempre articulados. Ambos programas los administra Acción Social. Las inversiones van muy de la mano muy encaminadas a lo mismo, el acompañamiento va en la misma línea y a nivel nacional, a nivel de los Programas de Desarrollo y Paz, lo que nosotros buscamos es que se conserven o se trabajen siempre como esos objetivos que tiene todos los Programas de Desarrollo y Paz, que son entonces integrar las instituciones logrando la articulación territorial, se busca el empoderamiento de las organizaciones, se busca el mejoramiento de las condiciones de vida que eso se hace a través de los proyectos de generación de ingresos, se busca mejorar la gobernabilidad en las comunidades entonces desde ahí se articulan mucho como ha ese mandato que tienen los Programas de Desarrollo y Paz. Pero entonces **¿Desarrollo y Paz es el grande y Paz y Desarrollo es un programa de Desarrollo y Paz?** Si, lo que pasa es que los programas de Desarrollo y Paz están divididos son alrededor de 20-21 programas en todo el país. PRODEPAZ es uno de esos Programas y esos programas

buscan esos objetivos de la gobernabilidad y el empoderamiento y ya lo que hace cada programa a nivel regional es ejecutar esos programas. Paz y Desarrollo es uno de esos programas que se ha ejecutado desde los Programas Regionales de Desarrollo y Paz que no se han ejecutado en todas las regiones solo en algunas lo mismo Laboratorios de Paz –LP-. Los programas de Desarrollo y Paz son esas instituciones que los han impulsado y los han ejecutado y han participado como organizaciones socias de Acción Social para poder ejecutar esos programas.

Con respecto a los procesos de retorno y reubicación que genero el proyecto. los indicadores no los manejamos nosotros no sabemos qué tantas personas retornaron debido al programa lo que si se buscaba era mejorar y dinamizar pues esas economías locales para que la gente pudiera regresar, pero igual el retorno y esas cifras de cuantas personas han vuelta en este momento lo manejo un programa de Acción Social “Retornar es Vivir”, creo que así se llama el programa que ellos están manejando para los retornos, si pera ya es Acción Social directamente nosotros ahí no hemos llegado.

Respecto a las subregiones muchas veces mirando los informes e inclusive comparando con Acción Social y PRODEPAZ, hay municipios que aparecen con una clasificación distinta en las subregiones. ¿Cual es realmente la división en subregiones? y ¿cuál es el número de municipios a los cuales el programa Paz y Desarrollo está llegando? Lo que pasa es que haber PRODEPAZ tiene un área de influencia mayor a la que tienen los programas entonces ahí empieza el enredo nosotros llegamos a 28 municipios pero en el Oriente Antioqueño son 23 entonces esos programas Paz y Desarrollo y Laboratorios de Paz son para el Oriente Antioqueño cuando ellos hablan del Oriente Antioqueño son los 23 municipios **y efectivamente llegan solo a esos 23 o alcanzan a llegar a los 28?** No a los 23 eso si ha sido un conflicto interno dentro de PRODEPAZ porque esos otros 5 municipios se han sentido relegados y se nos salió de las manos y contractualmente nosotros no podemos llegar a otras zonas. Ya mirando los 23 municipios no se cual no estaría en la zona a veces el municipio de Granada para unos efectos pertenece a la zona de Embalses y para nosotros está ubicado en Bosques. Nosotros hicimos una distribución subregional más por la movilidad y la cercanía que tienen los municipios, por eso para nosotros es mucho más viable que quien trabaje la zona de Bosques coja el municipio de Granada. Mientras que en otras distribuciones por ejemplo CORNARE entiendo que en la distribución que hace de la zona tiene a Granada en Embalses.

¿Cómo se articula Paz y Desarrollo y PRODEPAZ con las políticas de prevención y atención? Pues haber nosotros primeros por el área de influencia que tenemos pues la mayor parte de la población tiene como estos conflictos, se trata de una región líder por así llamarla en conflictos, por eso el programa y todos los programa de Desarrollo y Paz necesariamente tienen

que intervenir o mejor dicho tienen que articularse con esas políticas. Las políticas están dadas para poder trabajar con esta población entonces es total la articulación que nosotros tenemos con esas políticas, desde ahí nos tenemos que regir para poder trabajar con esta gente.

¿Un balance General del Proyecto? Funciono desde todas las revisiones que se han hecho desde nosotros que hemos estado muy al frente, la gente quedo contenta con el programa es mas a cada ratico nos pregunta que cuando vuelve a salir que cuando hay otras convocatorias porque la gente aprovecho el programa no todo es perfecto y uno siempre habla de lo bonito. Hay casos en donde la organización desapareció, en donde los beneficiarios se quejaban porque el ejecutor no les participó mucho del proyecto, pero por lo general el balance es muy bueno porque los proyectos sirvieron mucho, la gente de verdad se formó. Igual los proyectos no eran solo de entregar recursos sino incluía otras cosas, siempre tenían mucho acompañamiento así sea de PRODEPAZ o de la administración municipal, la gente aprendió un trabajo organizado, avanzaron mucho en eso, además uno de los componentes que siempre se exigían era esta parte organizativa de los ejecutores, de las organizaciones de base. Y desde aquí se hizo un acompañamiento muy efectivo por ejemplo en el ultimo POA 2007, ya se contrataron unas personas directamente cuatro contadores uno por subregión para que trabajara con cada una de las organizaciones y dio muy buen resultado la gente es mas en los informes y testimonios que no han dado, nos dicen sus aprendizajes como por ejemplo que yo no sabía que era un balance, no sabía cómo se presentaba un informe, una persona por ejemplo que hizo hasta quinto de primaria ya era capaz de sentarse enfrente de un computador para hacer y presentar un informe, rendir cuentas. Hay muchos comentarios buenos. **¿Hay acceso a esos testimonios?** Muchos están desde los informes o se publicaban a través de la revista la Posada.

¿Qué sugerencia de que regiones o que tipologías o como priorizar para poder evaluar el proyecto? Si sería interesante por tipologías, coger ciertos proyectos mirar por ejemplo cuantos de los 114 cuantos se pueden intervenir y de ahí mirar cuales porque si es difícil.

¿Ustedes hicieron evaluación de los 114 proyectos? Haber No de todos, también siempre se tomaban y como son diferentes evaluaciones o diferentes revisiones por ejemplo cuando llegaba Contraloría decían queremos ver proyectos de generación de ingresos se les aconsejaba cuales, o también cuando internamente se hizo una evaluación de impacto no intervenían los 114 si como te digo por generación de ingresos vamos a coger estos. **¿Pero eso era aleatorio?** Si, dependiendo de las características y de lo que se necesitaba como complementar porque la evaluación de impacto también tomaba laboratorio de Paz, entonces sí de Laboratorio de Paz-LP- en más fácil coger los proyectos que son solo 34 entonces, si se tomaban esos cuales de Paz y Desarrollo complementaban estos proyectos directamente o dependiendo de las característica ya

se escogían los que se visitarían de Paz y Desarrollo, pero no hay una evaluación que incluya los 114 proyectos pues es muy complicado. **¿y una región que valga la pena ir a visitar?** No todas tienen muy buenos resultados y todas también tienen sus problemas o sus proyectos con dificultades, como para ir a visitar uno siempre recomienda es lo cercano el Altiplano la zona cerca porque lo otro ya es el desgaste en tiempo, si uno va a visitar un proyecto en Páramo que es la zona más lejana hay proyectos que valen mucho la pena, hay uno en Río Verde de los Montes pero queda como a 12 horas de Riónegro y entonces se llega en bus y tiene que amanecer en el pueblo para esperar al otro día a que pase la línea y ahí luego tiene que llegar hasta cierta parte y hablar con la gente para que lo recogen en mula y bueno es muy complicado llegar entonces uno gasta más tiempo, igual hay proyectos valiosos allá pero la revisión es más difícil entonces por eso casi siempre se han visitado proyectos aquí en Altiplano o Embalses. **¿De aquí de Altiplano que municipio es más representativo?** Riónegro no por ejemplo de una vez empieza uno a descartar. Riónegro tuvo muy poquita ejecución aunque hubo proyectos buenos pero no fueron no se aprovecho tanto. Lo que pasa es que las condiciones de Riónegro son muy distintas, la población es diferente, teniendo población vulnerable es más la gente que se ha desplazado desde otros municipios. Se ha trabajado con desplazados pero que si usted les pregunta el origen no son de Riónegro. **Se ve mucho eso en Riónegro?** Si Riónegro es uno de los municipios receptores. **¿De la región del Oriente Antioqueño quien recibe y expulsa más población?** Riónegro de los que más recibe y de los que más expulsa esta Cocorná y Granada. Esos son los municipios más azotados pero que les queda cerca para llegar a Riónegro, porque hay otros municipios que expulsan pero la gente se va directamente a Medellín que es por ejemplo Argelia, los municipios lejanos también son los municipios con los más altos índices de pobreza que son Nariño, Argelia, Sonsón. Aunque Sonsón es uno de los municipios con más historia en el Oriente Antioqueño digamos que al Oriente todos los colonizadores de Antioquia llegaron por Sonsón, pero ahorita tiene un alto índice de pobreza; pero si los que más expulsan hacia Riónegro es Cocorná. **¿Cuáles son las causas del desplazamiento forzado en el Oriente Antioqueño?** Pues la principal es el conflicto armado, de todas maneras la gente lo que cuida es su vida y esto al principio del 2000 finalizando los 90 estuvo muy aporreado por ejemplo la historia de Granada es una de las mas particulares, es uno de los municipios más afectados en el año 99 tuvo una toma guerrillera y dos tomas paramilitares muy cerca. **y los procesos de retorno y reubicación en Granada se han aumentado no?** Si es de los que se han aumentado por ejemplo el corregimiento de Santa Ana estaba solo, despoblado, en ese corregimiento no había nadie era fantasma, y por ejemplo a hoy nosotros estamos formulando un proyecto ahí en Santa Ana, ya no con Paz y Desarrollo si no con recursos de la Gobernación de Antioquia, porque la gente volvió

pero vuelven y no hay nada que hacer, las condiciones de empleo son muy pobres entonces ahora PRODEPAZ está formulando un proyecto para dinamizar esa economía local en Granada. Granada está retornando, San Carlos tiene un proceso de retorno fuerte, San Francisco ya se está dinamizando gracias al programa de Acción Social de "Retornar es Vivir", que está generando condiciones para que la gente regrese.

¿Por qué se saca la II fase del programa? Realmente es una fase adicional, igual es el nombre que se le da desde el Banco Mundial, es un nuevo crédito y sale porque igual el proceso fue exitoso partamos de ahí. La gente como le digo ha estado preguntado y ha estado interesando en que otras convocatorias hay, pero la principal razón es que después de la ejecución de todos estos proyectos se identificaron en la región unos procesos, entonces digamos que ya avanzamos, lo que hacíamos era ejecutar un proyecto que duraba un año máximo dos años y ahí se acababa. La gente con el conocimiento y con los activos que pudo recoger del proyecto ya podía seguir sola, pero entonces el Oriente es muy reconocido por la institucionalidad que maneja, hay muchas instituciones que están haciendo lo mismo, uno de los mayores aprendizajes de estos dos programas fue que somos muchos, que estamos haciendo casi que lo mismo y nos teníamos que recoger en un proceso, entonces se identificaron unos Procesos Estratégicos Territoriales (PET) ahorita nosotros estamos trabajando en esa línea, son cinco temáticas que se identificaron pues como las que más se mueven en la región.

Entonces esos PET es una idea, es la siguiente intervención de la Unión Europea. La Unión Europea terminó los Laboratorios de Paz pero no se quiso retirar, el tercero de los laboratorios está en ejecución ya son III laboratorios de Paz, al Oriente correspondió el II Laboratorio de Paz correspondió a 3 regiones, ese ya cerró, cerró muy a la par de Paz y Desarrollo. Entonces la Unión Europea no se quería retirar de la intervención que tenía en la región, la figura ya no son los laboratorios de Paz sino ya es un proceso de consolidación. Ahora hay un convenio firmado desde el Gobierno Nacional con la Unión Europea que se llama Paz y Estabilidad Regional, el nombre es más o menos ese, de ahí viene ese apoyo a la PET's. Ahora no se acompañan o se financian proyectos sino Procesos. Entonces la fase adicional de Paz y Desarrollo va muy encaminada hacia esos PET's. Los PET's están identificados y es una cosa muy grande la idea es que al interior de ese PET hay varios proyectos que están apuntado a ese objetivo de ese PET. El PET tiene un coordinador, y está organizado en unas mesas de trabajo, estas van muy en la línea de esas temáticas identificadas, entonces hay una gran institución ya no son de base, una ONG, una institución con experiencia que coordina esa mesa y a la vez coordina ese proceso estratégico pero por ejemplo el caso de planeación, hay una institución grande en la región que se llama Conciudadanía que está trabajando esos procesos, coordina el PET de planeación pero entra Paz

y Desarrollo y la condición de Paz y Desarrollo es seguir no devolvernos a ejecutar o acompañar estos proyectos pequeños, sino seguir en esa línea de procesos grandes entonces quien vaya a ejecutar un proyecto tiene que ir enmarcado en ese PET con las mismas condiciones administrativas de contratación, tienen que ser organizaciones de bases entonces al interior de esa mesa se busca cual institución que forma parte de la mesa cumple las características y las condiciones que pone Paz y Desarrollo, esa organización es quien la ejecuta.

A hoy se están ejecutando cuatro proyectos en la parte adicional en esas temáticas. Son Cinco PET's hay uno que no arranco en este año que es el productivo, es el más grande. Pero los otros ya, la financiación de la Unión Europea no ha llegado ya que con ellos el proceso administrativo es mucho más lento. Los PETs están formulados y valen cierta cantidad y valen mucho más de lo que se está ejecutando ahora, una parte la pone el Banco Mundial otra la pone la Unión Europea y no solo se queda ahí la idea es buscar financiación. La Gobernación de Antioquia, también está aportando recursos. **Es un muy buen resultado del programa.** Si es el resultado más grande que tiene ahorita. **Es entre Banco Mundial, Comisión Europea,** Gobernación de Antioquia ahorita uno de los grandes financiadores es el -ICBF-, las alcaldías y otros actores entran. Entonces la idea es esa armar recoger como todo lo que hay en la región, no es perfecto, no han llegado todos, hay mucha gente que está por fuera, pero lo que se quiere con estos PET es que todo se concentre, que no lo manejen unos pocos. Son cinco PETs y cinco instituciones encargadas pero esto no significa que van a manejar todos los recursos, simplemente se centralizan y se sabe que todo va apuntar hacia un mismo objetivo pero al interior de un PET. Las líneas son Derechos Humanos, Planeación, Comunicación, Productivo y Infancia, Adolescencia, Juventud y Familia. Por ejemplo en ese PET de infancia el coordinador es la Diócesis de San Juan de Rónegro, la iglesia es quien está coordinando ese PET pero en este momento hay más ejecutores entonces Paz y Desarrollo lo ejecuta una organización de San Francisco de jóvenes están ejecutando un proyecto pero articulado a es PET grande. Entonces ellos tienen unas reuniones mensuales en donde ellos llegan cuentan que están haciendo que están aportando. **Y esa organización en realidad es producto de Paz y Desarrollo** si es más es continuidad de Paz y Desarrollo por ejemplo en ese PET de infancia a hoy está ejecutando un proyecto una organización que se llama Escuela de Música de Sonsón y ellos ejecutaron en Laboratorio de Paz, siguen como su fortalecimiento y su trabajo con recursos en este caso de Gobernación de Antioquia. En conclusión, todo es articulado a ese PET grande. Y esos cinco PET nosotros lo recogemos en una cosa que se llama Proceso Estratégico Regional (PER) entonces es una gran mesa una gran asamblea a donde llegan todos y desde ahí se alinea, se direcciona, se recoge. Como yo le digo esto yo se lo cuento y suena muy bonito y en la realidad

todavía faltan cosas por ejemplo en el PER ahorita, se está revaluando internamente, la gente quiere y otros actores quieren mirar nuevamente la estructura, hay una estructura que se diseñó que digamos se puso en común y se aprobó. Hoy la estructura no opera entonces por ejemplo hay programado un taller para la semana entrante el 7 de octubre para redefinir toda la estructura. Pero igual funciona, independientemente de que funcionen bien o mal están funcionando, mensualmente mínimo todas estas mesas se reúnen. Las mesas se reúnen y a la vez el PER y al PER llegan todas las mesas, es el espacio más grande más amplio y ese si fue uno de los resultados más concretos que tuvieron los programas.

Nosotros en Agosto hicimos un cierre de los Laboratorios de Paz, un encuentro de pobladores que tuvo mucho éxito llegaron más o menos 550 personas y tuvo trasmisión por los canales regionales y por la web de PRODEPAZ. Le voy a regalar una copia este es solamente el rendición de cuentas de Laboratorios de Paz, este fue uno de los puntos que se tocó en el evento que fue la rendición de cuentas del laboratorio de paz, pero ahí habla de retos y aprendizajes, ahí la última parte hablan esas mesas, hablan de la temática de pronto no se enfocan tanto en Paz y Desarrollo o el Laboratorios de Paz sino que ellos hablan de que están haciendo ahora o que viene hacia futuro. Son cinco mesas y hay un representante de cada mesa que cuenta la historia de cómo se llegó allá y para donde van. Esos aprendizajes van muy de la mano con Paz y Desarrollo.

¿Cómo es el proceso aquí interno para la evaluación de cada una de las regiones? Para la evaluación de las subregiones nosotros lo que tenemos, los instrumentos que recogemos como le decía es que los supervisores tienen asignados una zona. Para Paz y Desarrollo habían unos supervisores no tanto temático sino por subregiones y las cercanías de los proyectos, podría haber por ejemplo un psicólogo que estuviera acompañando un proyecto productivo. Se buscaba que fuera un profesional integral pero todos tenían la misma ruta ellos iban a la comunidad hacían el acompañamiento, la idea era que no dejaran a la gente suelta pero tampoco que le hicieran el informe, sino que estuvieran acompañando el proceso. La gente llegaba y los supervisores estaban como en todo la parte técnica acompañándolos, mostraban cuales eran los instrumentos y que tenía que llenar la gente, porque las organizaciones tenían como requisito presentar un informe trimestral. Nosotros les dábamos el formato desde Acción Social y ellos les decían como se llenaba y acompañaban el proceso de rendición de cuentas y a la vez con ese informe que las organizaciones entregaban ellos llenaban su informe de seguimiento, que es el que recoge todo los resultados. Los dos informes tienen el seguimiento a los indicadores pero ya el de la supervisión tiene las cosas más específicas de cómo es el avance de la organización, de que dificultades han tenido y ese informe lo entregan a la Unidad de Monitoreo y Evaluación.

En monitoreo y evaluación hacían el análisis de esos resultados vaciándolos en la matriz de seguimiento logrando comparar trimestre tras trimestre. Desde ahí se hacía la evaluación y este es como el procedimiento interno y ya luego toda esa información que se recogía en la matriz trimestralmente la Unidad de Monitoreo la consolidaba en el informe trimestral que se manda a Acción Social hasta ahí llega, ya después entiendo que Acción Social lo recoge para todas las regiones y hace uno nacional. Ese es el procedimiento.

Anexo 5. Módulo de Indicadores de Monitoreo y Evaluación del Programa Paz y Desarrollo.

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento/Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
1	OS	No. Subproyectos priorizados / No. subproyectos formulados	Gestión	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el desempeño del Comité Ad-hoc frente a la priorización de los subproyectos; también puede indicar el grado de ajuste de los subproyectos formulados al objetivo del proyecto	No. de subproyectos formulados	Organización Usuaria	Ficha de formulación de subproyectos	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M realiza el conteo del número de subproyectos en estado "Formulado"	Organización Usuaria	Especialista seguimiento OS	OS
						No. Subproyectos priorizados	OS ; Comité Ad-hoc	Acta de Comité Ad-hoc en la cual priorizan subproyectos	Cada vez que el Comité Ad-hoc priorice subproyectos (máximo 1 vez por bimestre)	El sistema de S&M realiza el conteo del número de subproyectos en estado "Priorizado"	Comité Ad-hoc	Especialista seguimiento OS	OS
2	OS	Monto subproyectos priorizados / monto disponible subproyectos	Gestión	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el "cupó disponible" del Comité Ad-Hoc para la priorización de proyectos; señala la tendencia de la priorización según el componente	Monto subproyectos priorizados	OS; Comité Ad-hoc	Acta de Comité Ad-hoc en la cual priorizan subproyectos	Cada vez que el Comité Ad-hoc priorice subproyectos (máximo 1 vez por bimestre)	El sistema de S&M realiza la sumatoria del valor de los subproyectos en estado "Priorizado"	Comité Ad-hoc	Especialista seguimiento OS	OS
						Monto disponible subproyectos	OS - Presupuesto asignado para subproyectos	Plan Operativo Anual del OS, en el cual se registra el monto del presupuesto anual para subproyectos	Una vez al año	En el sistema se registra el valor del presupuesto para la cofinanciación de subproyectos	OS	Especialista seguimiento OS	OS
3	OS	Subproyectos articulados en PIU / subproyectos priorizados	Resultado	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el grado de articulación de los subproyectos priorizados a los PIU regionales	No. Subproyectos articulados en PIU	Organización Usuaria	Ficha de Formulación de subproyectos, en donde se indica si el subproyecto está articulado al PIU	Cada vez que un subproyecto formulado, esté articulado a PIU	El sistema de S&M realiza el conteo del número de subproyectos "articulado a PIU"	Organización usuaria	Especialista seguimiento OS	Unidad Territorial Acción Social
						No. Subproyectos priorizados	OS; Comité Ad-hoc	Acta de Comité Ad-hoc en la cual priorizan subproyectos	Cada vez que el Comité Ad-hoc priorice subproyectos (máximo 1 vez por bimestre)	El sistema de S&M realiza el conteo del número de subproyectos en estado "Priorizado"	Comité Ad-hoc	Especialista seguimiento OS	OS

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
4	OS	Subproyectos contratados/ Subproyectos priorizados	Gestión	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala la gestión del OS en la contratación de los subproyectos priorizados	No. Subproyectos contratados	OS	Contrato suscrito con la Organización Usuaría	Cada vez que se contrata un subproyecto por parte del OS	El sistema de S&M realiza el conteo del número de subproyectos en estado "Contratado"	OS	Abogado OS	OS
						No. Subproyectos priorizados	OS ; Comité Ad-hoc	Acta de Comité Ad-hoc en la cual priorizan subproyectos	Cada vez que el Comité Ad-hoc priorice subproyectos (máximo 1 vez por mes)	El sistema de S&M realiza el conteo del número de subproyectos en estado "Priorizados"	Comité Ad-hoc	Especialista seguimiento OS	OS
5	OS	Subproyectos en ejecución/ Subproyectos contratados	Gestión	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala la gestión del OS y de las organizaciones de base ejecutoras, en la ejecución de los subproyectos	Subproyectos en ejecución	Organización Usuaría	Acta de Iniciación del subproyecto ó, de seguimiento donde se indica fecha de inicio de la ejecución	Cada vez que se dé inicio a un subproyecto, lo cual se constata con el Acta de Iniciación	El sistema de S&M realiza el conteo del número de subproyectos en estado "En ejecución"	OS; Organización Usuaría	Especialista seguimiento OS	OS
						Subproyectos contratados	OS	Contrato suscrito con la Organización Usuaría	Cada vez que se contrata un subproyecto por parte del OS	El sistema de S&M realiza el conteo del número de subproyectos en estado "Contratado"	OS	Abogado OS	OS
6	OS	Subproyectos terminados/ Subproyectos contratados	Resultado	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el grado de cumplimiento en la ejecución de los subproyectos	Subproyectos terminados	Organización Usuaría	Acta de Terminación del subproyecto ó, de seguimiento donde se indica fecha de terminación de la ejecución	Cada vez que se dé inicio a un subproyecto, lo cual se constata con el Acta de Iniciación	El sistema de S&M realiza el conteo del número de subproyectos en estado "Terminado"	OS; Organización Usuaría	Especialista seguimiento OS	OS
						Subproyectos contratados	OS	Contrato suscrito con la Organización Usuaría	Cada vez que se contrata un subproyecto por parte del OS	El sistema de S&M realiza el conteo del número de subproyectos en estado "Contratados"	OS	Abogado OS	OS

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
7	OS	Población total (vulnerable y desplazada) atendida en subproyectos/ Población total (vulnerable y desplazada) programada	Resultado	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el grado de cumplimiento de los subproyectos en la atención a la población	Población total (vulnerable y desplazada) atendida en subproyectos	Organización Usuaría	Ficha de Seguimiento de subproyectos, en donde se indica el número de personas vulnerables desplazadas atendidas	Cada vez que se reporta ficha de seguimiento del subproyecto	El sistema de S&M realiza la sumatoria del número de personas "vulnerables" y "desplazadas" atendidas en subproyectos	Organización Usuaría; OS verifica	Especialista seguimiento OS	OS
						Población total (vulnerable y desplazada) programada	Organización Usuaría	Ficha de Formulación de subproyectos, en donde se indica el número de personas vulnerables desplazadas "programadas" para atender	Cada vez que se presente al OS un subproyecto formulado	El sistema de S&M realiza la sumatoria del número de personas "vulnerables" y "desplazadas" programadas para atender en subproyectos	Organización Usuaría	Especialista seguimiento OS	OS
8	OS	Población desplazada atendida en subproyectos/ Población desplazada programada	Resultado	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el grado de cumplimiento de los subproyectos en la atención a la población desplazada	Población desplazada atendida en subproyectos	Organización Usuaría	Ficha de Seguimiento de subproyectos, en donde se indica el número de personas vulnerables desplazadas atendidas	Cada vez que se reporta ficha de seguimiento del subproyecto	El sistema de S&M realiza la sumatoria del número de personas "desplazadas" atendidas en subproyectos	Organización Usuaría; OS verifica	Especialista seguimiento OS	Unidad Territorial Acción Social
						Población desplazada programada	Organización Usuaría	Ficha de Formulación de subproyectos, en donde se indica el número de personas vulnerables desplazadas "programadas" para atender	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M realiza la sumatoria del número de personas "desplazadas" programadas para atender en subproyectos	Organización Usuaría	Especialista seguimiento OS	Unidad Territorial Acción Social

9	OS	Población desplazada atendida en subproyectos/ Población total (vulnerable y desplazada) programada	Resultado	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala el grado de participación de la población desplazada en los subproyectos ejecutados	Población desplazada atendida en subproyectos	Organización Usuaría	Ficha de Seguimiento de subproyectos, donde se indica el número de personas desplazadas atendidas	Cada vez que se reporta la ficha de seguimiento del subproyecto	El sistema de S&M realiza la sumatoria del número de personas "desplazadas" atendidas en subproyectos	Organización Usuaría; OS verifica	Especialista seguimiento OS	Unidad Territorial Acción Social
						Población total (vulnerable y desplazada) programada	Organización Usuaría	Ficha de Formulación de subproyectos, en donde se indica el número de personas vulnerables y "programadas" para atender	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M realiza la sumatoria del número de personas "vulnerables" y "desplazadas" programadas para atender en subproyectos	Organización Usuaría	Especialista seguimiento OS	OS
10	OS	Organizaciones de base fortalecidas/ Organizaciones de base a fortalecer	Resultado	Por vigencia fiscal; acumulado total	Señala el grado de fortalecimiento de las organizaciones de base de la región	Organizaciones de base fortalecidas	OS	Instrumento de medición del Índice de Capacidad de las Organizaciones - ICO (variación positiva)	Después de la realización de actividades de fortalecimiento, se aplica el ICO	El sistema de S&M realiza la comparación entre el ICO final y el ICO inicial de cada organización usuaria, y cuenta el número de organizaciones cuyo índice varía en forma positiva	Organización Usuaría	Especialista seguimiento OS	OS
						Organizaciones de base a fortalecer	OS	Instrumento de medición del Índice de Capacidad de las Organizaciones - ICO (Induce bajo)	Cada vez que se formule un subproyecto, se aplica el ICO	El sistema de S&M realiza el conteo del número de organizaciones registradas en el sistema cuyo índice señala baja capacidad organizacional.	Organización Usuaría	Especialista seguimiento OS	OS
11	OS	No. Municipios con subproyectos contratados / No. municipios focalizados en la región	Gestión	Por vigencia fiscal; acumulado total	Señala el grado de cubrimiento regional del proyecto	No. Municipios con subproyectos contratados	OS	Contrato suscrito con la Organización Usuaría, donde se registra el nombre del municipio	Cada vez que se suscribe un contrato, se señala el municipio donde se ejecutará el subproyecto	El sistema de S&M realiza el conteo de los municipios con subproyectos en estado "Contratado"	OS	Abogado OS	OS
						No. municipios focalizados en la región	OS	Base de Datos de municipios focalizados de sistema de S&M	Una sola vez, al iniciar la ejecución del Proyecto Paz y Desarrollo	El sistema de S&M permite el registro, de los municipios focalizados para el Proyecto Paz y Desarrollo en cada región; el sistema realiza el conteo	UCP	Especialista seguimiento UCP	OS

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
12	OS	Presupuesto ejecutado / presupuesto asignado	Gestión	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala la eficiencia del OS en la ejecución presupuestal	Presupuesto ejecutado	OS	POA ejecutado OS	Bimestral	El sistema de S&M permite el registro, de la ejecución del POA anual para cada OS	OS	Especialista Financiero	OS / UCP
						Presupuesto asignado	UCP	POA anual para cada OS	Una vez al año	El sistema de S&M permite el registro, del POA anual para cada OS	OS	Especialista Financiero	OS / UCP
13	OS	Desembolsos realizados / presupuesto ejecutado	Gestión	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C)	Señala la eficiencia del OS en la ejecución financiera	Desembolsos realizados	OS	Comprobantes de pago o de egresos	Cada vez que se realice un pago	El sistema de S&M, calcula automáticamente valor de los desembolsos efectuados en el periodo, componente o categoría que se indique	OS	Especialista Financiero	OS / UCP
						Presupuesto ejecutado	OS	POA ejecutado OS	Bimestral	El sistema de S&M permite el registro, de la ejecución del POA anual para cada OS	OS	Especialista Financiero	OS / UCP
14	OS	Presupuesto ejecutado Proyecto Plan de Adquisiciones / presupuesto asignado Proyecto Plan de Adquisiciones	Gestión	Por vigencia fiscal; por componente; por UCP- Unidad Territorial; por OS; acumulado total	Señala el estado de avance del proyecto en la ejecución presupuestal, tanto de UCP-UT como de las OS	Presupuesto ejecutado Proyecto Plan de Adquisiciones	UCP/OS	Contratos suscritos	Cada vez que se suscribe un contrato	El sistema de S&M permite que cada vez que se registra un contrato celebrado, se actualice el presupuesto ejecutado en el Plan de Adquisiciones	UCP / OS	UCP / OS	UCP / OS
						Presupuesto asignado Proyecto Plan de Adquisiciones	UCP	Plan Adquisiciones del Proyecto	Anual, o cuando se modifique el Plan	El sistema de S&M permite el registro del Plan de Adquisiciones del Proyecto Paz y Desarrollo	UCP	Especialista Financiero	UCP

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
15	OS - Subproyectos	No. usuarios atendidos / No. usuarios programados	Resultado	Por subproyecto	Señala el desempeño del subproyecto en la atención a la población usuaria programada	No. usuarios atendidos	Organización Usuaria	Ficha de Seguimiento de subproyectos, en donde se indica el número de personas atendidas	Cada vez que se reporta ficha de seguimiento del subproyecto	El sistema de S&M realiza la sumatoria del número de personas atendidas en subproyectos	Organización Usuaria	Especialista seguimiento OS	OS
						No. usuarios programados	Organización Usuaria	Ficha de Formulación de subproyectos, en donde se indica el número de personas "programadas" para atender	Cada vez que se presenta a la OS un subproyecto formulado	El sistema de S&M realiza la sumatoria del número de personas programadas para atender en subproyectos	Organización Usuaria	Especialista seguimiento OS	OS
16	OS - Subproyectos	Valor Total Actividades ejecutadas / Valor Total subproyecto	Gestión	Por subproyecto	Señala el grado de ejecución financiera del subproyecto	Valor Total Actividades ejecutadas	Organización Usuaria	Ficha de Seguimiento de subproyectos	Cada vez que se reporta ficha de seguimiento del subproyecto	El sistema de S&M realiza la sumatoria del valor de las actividades ejecutadas en el subproyecto	Organización Usuaria	Especialista seguimiento OS	OS
						Valor Total subproyecto	Organización Usuaria	Ficha de Formulación de subproyectos	Cada vez que se presenta a la OS un subproyecto formulado	El sistema de S&M permite el registro de las actividades a realizar y el valor total del subproyecto	Organización Usuaria	Especialista seguimiento OS	OS
17	OS - Subproyectos	Aportes efectuados al subproyecto / Aportes programados	Resultado	Por subproyecto	Señala el grado de aportes de los cofinanciadores al subproyecto	Aportes efectuados al subproyecto	Organización Usuaria	Ficha de Seguimiento de subproyectos	Cada vez que se reporta ficha de seguimiento del subproyecto	El sistema de S&M realiza la sumatoria del valor de los aportes efectuados al subproyecto	Organización Usuaria	Especialista seguimiento OS	OS
						Aportes programados	Organización Usuaria	Ficha de Formulación de subproyectos	Cada vez que se presenta a la OS un subproyecto formulado	El sistema de S&M permite el registro de los aportes de recursos programados para el subproyecto	Organización Usuaria	Especialista seguimiento OS	OS

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	VARIABLES requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
18	OS - Subproyectos	Desembolsos efectuados por el OS / Desembolsos programados OS	Gestión	Por subproyecto	Señala el grado de cumplimiento del OS en la realización de desembolsos programados	Desembolsos efectuados	OS	Comprobantes de pago o de egresos	Cada vez que se realice un desembolso al subproyecto	El sistema de S&M permite el registro de los desembolsos efectuados al subproyecto y realiza la sumatoria	OS	Especialista Financiero	OS
						Desembolsos programados	OS	Contrato de cofinanciación, en donde se estipulan montos, fechas y requisitos para los desembolsos	Cada vez que se suscriba un contrato para la cofinanciación de subproyecto	El sistema de S&M permite el registro de los desembolsos programados para el subproyecto y realiza la sumatoria	OS	Abogado OS	OS
19	OS - Subproyectos	Meta alcanzada / Meta Planeada	Gestión	Por subproyecto	Señala el grado de cumplimiento de los objetivos del subproyecto	Meta alcanzada	OS	Ficha Seguimiento de subproyectos	Cada vez que se reporte ficha de seguimiento del subproyecto	El sistema de S&M permite el registro del avance en la ejecución de la(s) meta(s) del subproyecto	Organización Usuaría	Especialista seguimiento OS	OS
						Meta Planeada	OS	Ficha Fomulación de subproyectos	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M permite el registro de la(s) meta(s) del subproyecto	Organización Usuaría	Especialista seguimiento OS	OS
20	OS - Subproyectos	(Ultimo ICO actualizado - ICO inicial) > 0	Gestión	Por subproyecto	Señala el grado de fortalecimiento de la Organización Usuaría ejecutora del subproyecto	Ultimo ICO actualizado	Organización Usuaría	Ficha Seguimiento de subproyectos	Cada vez que se reporte ficha de seguimiento del subproyecto	El sistema de S&M permite el registro del ICO actualizado, aplicado a la organización usuaría	OS; Organización Usuaría	Especialista seguimiento OS	OS
						ICO inicial	Organización Usuaría	Ficha Fomulación de subproyectos	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M permite el registro del ICO inicial, aplicado a la organización usuaría	OS; Organización Usuaría	Especialista seguimiento OS	OS

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal	
21	OS - Subproyectos	Fecha de consulta – fecha de inicio subproyecto) / tiempo estimado de ejecución	Gestión	Por subproyecto	Señala el grado de cumplimiento del tiempo previsto para la ejecución del subproyecto	Fecha de consulta	Sistema de S&M	N.A	N.A	El sistema de S&M señala automáticamente la fecha en que se realiza el cálculo de este indicador	N.A	N.A	OS	
						Fecha de inicio subproyecto	Organización Usuaría	Ficha Seguimiento subproyectos	de de	Cada vez que se reporte ficha de seguimiento del subproyecto	El sistema de S&M permite el registro de la fecha de inicio del subproyecto	Organización Usuaría	Especialista seguimiento OS	OS
						Tiempo estimado de ejecución	Organización Usuaría	Ficha Formulación subproyectos,	de de	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M permite el registro de la duración estimada del subproyecto	Organización Usuaría	Especialista seguimiento OS	OS
22	OS	No. Total subproyectos en estado "viable" / No. Total subproyectos en estado "formulado"	Resultado	Por vigencia fiscal; por componente; acumulado total	Señala la capacidad de las organizaciones usuarias en la adecuada formulación de subproyectos	No. Total subproyectos en estado "viable"	OS	Ficha viabilización subproyectos	de de	Cada vez que se viabilice un subproyecto	El sistema de S&M realiza el conteo del número de subproyectos estado "viable"	OS	Especialista seguimiento OS	OS
						No. Total subproyectos en estado "formulado"	OS	Ficha formulación subproyectos	de de	Cada vez que se presente a la OS un subproyecto formulado	El sistema de S&M realiza el conteo del número de subproyectos estado "Formulado"	Organización Usuaría	Especialista seguimiento OS	OS
23	OS - Subproyectos	No. Total subproyectos en estado "priorizado" / No. Total subproyectos en estado "viable"	Resultado	Por vigencia fiscal; por componente; acumulado total	Señala la gestión del Comité Ad-hoc en la priorización de subproyectos; también señala el porcentaje de subproyectos viables que no son priorizados	No. Total subproyectos en estado "priorizado"	OS ; Comité Ad-hoc	Acta de Comité Ad-hoc en la cual priorizan subproyectos	de de	Cada vez que el Comité Ad-hoc priorice subproyectos (máximo 1 vez por bimestre)	El sistema de S&M realiza el conteo del número de subproyectos estado "Priorizado"	Comité Ad-hoc	Especialista seguimiento OS	OS
						No. Total subproyectos en estado "viable"	OS	Ficha viabilización subproyectos	de de	Cada vez que se viabilice un subproyecto	El sistema de S&M realiza el conteo del número de subproyectos estado "Viable"	OS	Especialista seguimiento OS	OS

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
24	UCP	Desembolsos realizados Proyecto Plan de Adquisiciones/ presupuesto ejecutado Proyecto Plan de Adquisiciones	Gestión	Por vigencia fiscal; por componente; por UCP- Unidad Territorial; por OS; acumulado total	Señala el estado de avance de desembolsos efectuados frente a compromisos, tanto de UCP-UT como de las OS	Desembolsos realizados Proyecto Plan de Adquisiciones	UCP/ OS	Comprobantes de pago o de egresos	Cada vez que se realice un pago	El sistema de S&M permite que cada vez que se registra un desembolso, se actualice el Plan de Adquisiciones	UCP/ OS	Especialista Financiero	UCP / OS
						Presupuesto ejecutado Proyecto Plan de Adquisiciones	UCP/OS	Contratos suscritos	Cada vez que se suscribe un contrato	El sistema de S&M permite que cada vez que se registra un contrato celebrado, se actualice el presupuesto ejecutado en el Plan de Adquisiciones	UCP / OS	Especialista Financiero	UCP / OS
25	UCP	Monto de ejecución legalizado OS's / total monto asignado OS's	Gestión	Por vigencia fiscal; por componente; por OS; acumulado total	Señala la gestión de las OS en la legalización de los gastos	Monto de ejecución legalizado OS's	OS	Soportes de legalización de contratos y pagos realizados	Semestral	El sistema de S&M cuenta en su módulo financiero, con una sección que permite el registro de la legalización de anticipos entregados por Acción Social a la OS	OS	Especialista Financiero	UCP / OS
						Total monto asignado OS's (presupuesto asignado)	UCP	POA anual para cada OS	Una vez al año	El sistema de S&M permite el registro, del POA anual para cada OS	OS	Especialista Financiero	OS / UCP
26	UCP	Total subproyectos articulados en PIU / total subproyectos priorizados	Resultado	Por vigencia fiscal; en la totalidad de la ejecución del Proyecto; por componente (A,B,C); por OS	Señala el estado de articulación de los subproyectos a los PIU en las regiones del Proyecto	Total subproyectos articulados en PIU	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos priorizados de todos las OS "articulados a PIU"	N.A	N.A	UCP
						Total subproyectos priorizados	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "priorizados" de todos las OS	N.A	N.A	UCP

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
27	UCP	Subproyectos contratados / subproyectos priorizados	Gestión	Por vigencia fiscal; por OS; acumulado total	Señala la gestión de las OS en la contratación de los subproyectos priorizado	Subproyectos contratados	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "contratados" de todos las OS	N.A	N.A	UCP
						Subproyectos priorizados	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "priorizados" de todos las OS	N.A	N.A	UCP
28	UCP	Subproyectos en ejecución / subproyectos contratados	Gestión	Por vigencia fiscal; por OS; acumulado total	Señala la gestión de las OS y de las organizaciones de base ejecutoras, en la ejecución de los subproyectos	Subproyectos en ejecución	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "en ejecución" de todos las OS	N.A	N.A	
						subproyectos contratados	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "contratados" de todos las OS	N.A	N.A	UCP
29	UCP	Subproyectos terminados / subproyectos contratados	Resultado	Por vigencia fiscal; por OS; acumulado total	Señala el grado de cumplimiento de las organizaciones de base en la ejecución de los subproyectos	Subproyectos terminados	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "terminados" de todos las OS	N.A	N.A	UCP
						subproyectos contratados	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de subproyectos con estado "contratados" de todos las OS	N.A	N.A	UCP

No.	Instancia	Indicador	TIPO	Nivel	Interpretación	Variables requeridas	Fuente de Información	Instrumento Recolección	Frecuencia Recolección	Método de Cálculo	Responsable Recolección	RESPONSABLE INGRESO AL SISTEMA	Usuario Ppal
30	UCP	Población total (vulnerable y desplazada) atendida en subproyectos / población total (vulnerable y desplazada) programada	Resultado	Por vigencia fiscal; por OS; acumulado total; por componente (A,B,C)	Señala el grado de cumplimiento de los subproyectos en la atención a la población	Población total (vulnerable y desplazada) atendida en subproyectos	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de personas "vulnerables" y "desplazadas" atendidas en todos los subproyectos de las OS	N.A	N.A	UCP
						población total (vulnerable y desplazada) programada	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de personas "vulnerables" y "desplazadas" programadas para atender en subproyectos de las OS	N.A	N.A	UCP
31	UCP	Población desplazada atendida en subproyectos / población desplazada programada	Resultado	Por vigencia fiscal; por OS; acumulado total; por componente (A,B,C)	Señala el grado de cumplimiento de los subproyectos en la atención a la población desplazada	Población desplazada atendida en subproyectos	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de personas "desplazadas" atendidas en los subproyectos de las OS	N.A	N.A	UCP
						población desplazada programada	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de personas "desplazadas" programadas para atender en subproyectos de las OS	N.A	N.A	UCP

32	UCP	Población desplazada atendida en subproyectos / población total (vulnerable y desplazada) programada	Resultado	Por vigencia fiscal; por OS; acumulado total; por componente (A,B,C)	Señala el grado de participación de la población desplazada en los subproyectos ejecutados	Población desplazada atendida en subproyectos	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de personas "desplazadas" atendidas en los subproyectos de las OS	N.A	N.A	UCP
						población total (vulnerable y desplazada) programada	OS	N.A	N.A	El sistema de S&M calcula automáticamente el número de personas "vulnerables" y "desplazadas" programadas para atender en subproyectos de las OS	N.A	N.A	UCP
33	UCP	Organizaciones de base fortalecidas / organizaciones de base a fortalecer	Resultado	Por vigencia fiscal; por OS; acumulado total	Señala el grado de fortalecimiento de las organizaciones de base del proyecto	Organizaciones de base fortalecidas	OS	N.A	N.A	El sistema de S&M realiza la comparación entre el ICO final y el ICO inicial de cada organización usuaria - de todos las OS- , y cuenta el número de organizaciones cuyo índice varía en forma positiva	N.A	N.A	UCP
						Organizaciones de base a fortalecer	OS	N.A	N.A	El sistema de S&M realiza el conteo del número de organizaciones registradas en el sistema - de todos las OS- cuyo índice señala baja capacidad organizacional.	N.A	N.A	UCP
34	UCP	No. Municipios con subproyectos contratados / No. municipios focalizados en las regiones	Resultado	Por vigencia fiscal; por OS; acumulado total	Señala el grado de cubrimiento del proyecto, frente a los municipios focalizados	No. Municipios con subproyectos contratados	OS	N.A	N.A	El sistema de S&M realiza el conteo de los municipios con subproyectos en estado "Contratado" de todos las OS	N.A	N.A	UCP
						No. municipios focalizados en las regiones	OS	N.A	N.A	El sistema de S&M permite el registro, de los municipios focalizados para el Proyecto Paz y Desarrollo en todas las regiones; el sistema realiza el conteo	N.A	N.A	UCP

Fuente: Módulo tomado de Agencia Presidencial para la Acción Social y la Cooperación Internacional –Acción Social-. Banco Mundial. “Manual Operativo Proyecto Paz y Desarrollo”, 2006

Anexo 6. Tabla. Indicadores de Monitoreo y Evaluación del Programa Paz y Desarrollo en la Región del Oriente Antioqueño.

Formula	Estado	Indicador
No. subproyectos priorizados / No. subproyectos formulados	120/270	44%
Monto subproyectos priorizados / monto disponible subproyectos	10.105.667.620 / 10.368.194.610	97%
Subproyectos articulados en PIU / subproyectos priorizados	Fueron Priorizados en el componente B y se articularon gradualmente a los PIU.	
Subproyectos contratados / subproyectos priorizados	117/120	98%
Subproyectos en ejecución / subproyectos contratados	0/117	
Subproyectos terminados / subproyectos contratados	114/117	97%
Subproyectos / población total (vulnerable y desplazada) programada	117/14531	1%
Población desplazada atendida en subproyectos / población desplazada programada	6.837/7.747	88%
Población desplazada atendida en subproyectos / población total (vulnerable y desplazada) programada	6.837/14.531	47%
Organizaciones de base fortalecidas / organizaciones de base a fortalecer	95/99	96%
No. municipios con subproyectos contratados / No. municipios focalizados en la región	23/23	100%

Presupuesto ejecutado / presupuesto asignado	12.764.257.715 / 12.791.977.923	99,8%
Desembolsos realizados / presupuesto ejecutado	12.791.977.923 / 12.764.257.715	100,2%
Presupuesto ejecutado proyecto plan de adquisiciones / presupuesto asignado proyecto plan de adquisiciones	2.421.782.090 / 2.423.782.312	99,9%
No. usuarios atendidos / No. usuarios programados	13909 / 14531	95,7%
Valor total actividades ejecutadas / valor total subproyecto.	10.342.475.625 / 10.368.195.611	99,8%
Aportes efectuados al subproyecto / aportes programados	10.363.148.573 / 10.367.863.713	100,0%
Desembolsos efectuados por el OS / Desembolsos programados OS	10.363.148.573 / 10.367.863.713	100,0%
(Fecha de consulta - fecha de inicio subproyecto) / tiempo estimado de ejecución	Promedio programado de 11 con lugar a prorrogas 41% prorrogaron	
No. Total subproyectos en estado "viable" / No. Total subproyectos en estado "formulado"	146/270	54%
No. Total subproyectos en estado "priorizado" / No. Total subproyectos en estado "viable"	120/146	82%
Desembolsos realizados proyecto plan de adquisiciones / presupuesto ejecutado proyecto plan de adquisiciones	2.423.782.312 / 2.421.782.090	100,1%
Monto de ejecución legalizado OS / total monto asignado OS	12.764.257.715 / 12.791.977.923	99,8%

Fuente: Corporación Programa Desarrollo para la Paz –PRODEPAZ-. “Informe final Programa Paz y Desarrollo” pp. 69-73. Documento Electrónico