
Balance
Cierre

y

del

 Plan de Desarrollo
 2016 - 2019

Boletín Boletín Boletín año 2019año 2019año 2019

El Artículo 340 de la Constitución Política de
1991 y La Ley 152 de 1994 y las sentencias
relacionadas de la Corte Constitucional, rigen
de manera general lo referente a los Consejos
Territoriales de Planeación (CTP) como
espacios de participación comunitaria tanto
para la planeación como para el control social.

Acuerdo 002 artículo 1 (Concejo Municipal)
señala la composición del Consejo Territorial
de Ibagué, nombrando nuevos consejeros para
un periodo de 8 años, establecido en los
artículos 34 y 35 de la ley 152.

Se real izó un anál is is de suficiencia ,
coherencia y consistencia de acuerdo a la
información remitida por cada una de las
secretarias y sus funcionarios, con el fin de
evidenciar el desarrollo de las actividades
planteadas y determinar el porcentaje de
avance de las metas establecidas en el Plan de
Desarrollo 2016-2019.

El seguimiento al Plan de Desarrollo de Ibagué,
es un ejercicio fundamental que permite
determinar el avance en el cumplimiento de lo
programado en los pilares y dimensiones
estratégicos, sectores, políticas, programas,
subprogramas y metas establecidas para el
cuatrienio.

Competencias y Funciones

Participar en el proceso de elaboración y
consulta del Plan de Desarrollo antes de ser
presentado al Concejo Municipal.
Seguimiento y evaluación del Plan en
representación de la sociedad civil.
Cumple funciones administrativas de carácter
consultivo.
Realizar semestralmente un seguimiento a las
metas de continuidad, cobertura y calidad de
los servicios, definidas en los respectivos
planes sectoriales.

Estructura
Plan de Desarrollo

Pilares

Dimensiones

Plan de Desarrollo

1

Ejecución del
 Plan de Desarrollo

Logros articulados con el sector discapacidad , cuidadoras, cuidadores, sociedad civil
organizada y personas con discapacidad.

Sociedad Civil Construyendo País (Ley 152 de 1994 Articulo 12

Plan de Desarrollo

88%

92%

92%
2016 2017

84%

90%

Estado de avance

99%

94%

91%
88%

2016-20192018

85%

2019

93%

Cuatrienio

2

EDUCACIóN
39 I.E. Con una inversión

de $215.418 Millones

Cobertura
Beneficiando 18.021
estudiantes en jornada
única.

Calidad

Articulación

 Ejecución física y financiera

DIMENSIÓN

SOCIAL
Metas físicas

Sectores

Con Mayor ejecución son:
Niños, Niñas, y Adolescentes (99%)
Cultura (95%)
Salud (94%)
Grupos Poblacionales (98%)
de las metas programadas

Presenta un avance de 92% de las
metas Programadas y un 90% de
avances respecto al cuatrienio.

Es la lucha de Ibagué contra la
pobreza, la inequidad social y la
exclusión .

Educación
Cobertura, Calidad, Articulación y
Servicios Educativos

Formación y cualificación enfoque
diferencial, para prácticas pedagógicas

para la población con discapacidad,
decreto 1421 del 2017 (PIAR), 106

docentes en educación media.

Se articuló Instituciones educativas 40
con continuidad a la educación

tecnológica, 4 IE técnica.5

Cuatro programas, con 67 metas de producto para la vigencia 2019, con una
ejecución del %, y un avance en el cuatrienio del %.95 92

Vigencia 2019 se han comprometido un total de $215.418 millones y se tiene una
ejecución presupuestal del 73%.

Alimentación Escolar, se han beneficiado un total
de 50.000 estudiantes; asimismo

4. estudiantes con subsidio de transporte 311
escolar, entre ellos PCD.

Servicios Educativos

Dimensión Social

3

Salud
67 metas

Implementado el MIAS-Dulima. el sector
rural cuentan con accesibilidad a la atención
en salud, pasando de 10.3% a 94.8 % .

Servicios médicos especializados y gratuitos
a habitantes del área rural.

Unidad de Atención Psicosocial en la Unidad
Intermedia del Sur.

Habilitación del quirófano obstétrico en la
Unidad Intermedia San Francisco.

Hogar de paso para la gestante de área rural.

Unidad de Atención Psicosocial en la Unidad
Intermedia del Sur.

Habilitación del quirófano obstétrico en la
Unidad Intermedia San Francisco.

Hogar de paso para la gestante de área rural.

97% avance
en el cuatrienio

94% de ejecución
año 2019

Dimensión Social

4Quirófano de Obstetricia
San Francisco

Laboratorio Clínico
San Francisco

Dimensión Social

Cultura
28 metas

Ejecución física y financiera

En el sector se desarrollan cuatro programas y
se programaron 28 metas de producto para la
vigencia 2019, las cuales presentan un avance
de ejecución del 95% y un avance en el
cuatrienio del 89%.

89% avance
en el cuatrienio

95% de ejecución
año 2019

Ibagué reconoce y protege sus bienes y
manifestaciones patrimoniales o de interés
cultural.

Ibagué capital musical con memoria, identidad
y desarrollo cultural.

Ibagué con formación, comunicación y gestión
cultural para la participación social para la paz y
la convivencia.

Mejores equipamientos para la cultura y el arte.

Para el desarrollo de las metas del sector, se han
comprometido un total de $9.767 millones que
equivalen al 65% de los recursos programados.

5

Dimensión Social

Deporte

83% avance
en el cuatrienio

77% de ejecución
año 2019

24 metas

Se desarrollan 5 programas:

Deporte para paz.
Re-creando a Ibagué.
Actividad física con corazón saludable.
La educación física y su movimiento en el
sector educativo.
Construcción, mantenimiento, adecuación y
dotación de escenarios deportivos.
Ejecución física y financiera

Ejecución física

Para el desarrollo de las metas del sector se
comprometieron $84.065 millones que
e q u i va l e n a l 3 8 9 9 % d e l o s re c u r s o s
programados en el Plan de Desarrollo, los
cuales hacen parte del presupuesto de la
entidad descentralizada - Instituto Municipal
para el Deporte y Recreación de Ibagué.

Logros

Dieciséis (16) apoyos a deportistas para
preparación y/o eventos deportivos o
competitivos, logrando beneficiar a 7.901
deportistas.

Se dotaron de uniformes a 1.382 niños, niñas
y adolescentes de las escuelas deportivas
que vienen realizando su formación deportiva
desde el año 2016, en las 13 comunas y en 5
corregimientos del Municipio de Ibagué
(Coello Cócora, Chapetón, Cay, Totumo y la
Florida).

Estadio Alterno de Fútbol (Inversión
$ 9.333.465.208)
Interventoría Estadio de Atletismo
($16.445.646.667)
Complejo de Piscinas Calle 42 ($
10.412.874.187)
Urbanismo Parque Deportivo ($19.375.381.)
ELE Unidad Deportiva Calle 42
($22.691.957.749)
Patinodromo ($ 8.737.013.705)

Total invertido: $90 mil millones

1.
2.
3.
4.

5.

6

Patinódromo

Dimensión Social

Niños, Niñas y Adolescentes
23 metas

En el sector se desarrollan cuatro programas y
se programaron 23 metas de producto para la
vigencia 2019, las cuales presentan un avance
ejecución del 97% y un avance en el cuatrienio
del 97%.

Desde la gestación hasta los 5 años Ibagué me
quiere y me protege integralmente con todo el
corazón.

Con todo el corazón Ibagué trabaja para el
desarrollo integral de mi infancia.

En Ibagué las y los adolescentes somos
reconocidos como ciudadanos activos de la
sociedad.

Gestión social integral y fortalecimiento
institucional para la implementación de la
política pública de infancia y adolescencia.los
respectivos planes sectoriales.

Logros

Brigadas de registro en el sector urbano y rural.
Campañas a favor de la erradicación del
trabajo infantil.
Prevenir el maltrato y abuso infantil.
Estructura de coordinación institucional para
la gestión social integral de la política e infancia
definida con un 100% de cumplimiento.
Funcionamiento de 32 comedores en el área
rural y urbana se han beneficiado 3.818 niños,
niñas y adolescentes con una alimentación
nutritiva y balanceada. Con una inversión
acumulada de $9.535 millones.
Asesorías en derechos y deberes a jóvenes,
logrando impactar un total de 25.430 jóvenes
en esta administración.
Tal leres de emprendimiento cul tura l ,
actividades deportivas, artísticas y culturales.

98% avance
en el cuatrienio

99% de ejecución
año 2019

1.

2.

3.

4.

7

Dimensión Social

Grupos
Poblacionales

67 metas
94% avance

en el cuatrienio

98% de ejecución
año 2019

En el sector se programaron 90 metas de producto
para la vigencia 2019, las cuales presentan un
avance de ejecución del 93 % y un avance en el
cuatrienio del 92%

Mujer y Equidad de Género.
Programa de Atención Integral para la Comunidad
LGBTI Por Ibagué con todo el Corazón.
Ibagué con todo el Corazón por las Personas
Mayores.
Una Mirada de Derechos hacia la Discapacidad
con todo el Corazón.
Atención integral al Habitante de la calle con
corazón, equidad e inclusión social.
Por una Ibagué equitativa y sin pobreza extrema.
Población víctima del conflicto armado.
Ibagué incluyente, equitativa en convivencia y en
paz con las etnias.

1.
2.

3.

4.

5.

6.
7.
8.

Se instaló la mesa interinstitucional para erradicar todas las formas de violencias hacia las
mujeres.
Se realizaron procesos de formación certificados beneficiando a 4134 mujeres rurales, cabeza de
familia, habitante de calle, en ejercicio de prostitución y de organizaciones de mujeres.
Promoción de vinculación laboral en articulación con las agencias públicas de empleo.
Mejoramiento de Competencias Laborales.
Fortalecimiento de ideas de emprendimiento y unidades productivas dirigida a mujeres de
organizaciones de mujeres, mujeres independientes.
La CASA LGBTI presta servicios de orientación psicológica y jurídica, apoyo sobre temas e
inconformidad de las personas LGTBI, capacitaciones que se realizaron articuladamente con el
SENA y cajas de compensación para aspectos laborales de la comunidad.

8

Dimensión Social

Se realizó la entrega de 50 ayudas productivas
a personas de la comunidad LGBTI con el fin de
contribuir a elevar la calidad de vida de las
personas y sus familias, fortaleciendo la
capacidad de la autogestión.

Se ha realizado un trabajo continuo de
fortalecimiento de los 23 centros día/vida que
cuentan con comedores comunitarios para el
adulto mayor por medio de actividades de
manualidades, actividades artísticas y
culturales de calidad.

Se han beneficiado a 316 adultos mayores de
los cuales 207 han sido nuevos ingresos
durante este cuatrienio, realizándoles una
atención integral a los adultos mayores que se
encontraban en condición de abandono y/o
indigencia.

Se han beneficiado a un total de 600 personas
con discapacidad del municipio de Ibagué con
la entrega de ayudas técnicas (sillas de
ruedas).

Se han beneficiado a 2.300 habitantes de calle
mediante diferentes actividades y procesos
con una inversión: $958 millones.

Se han apoyado a 480 famil ias en la
superación de la pobreza extrema con una
inversión: $1.476 millones.

Apoyo económico a 28 .000 fami l ias
beneficiarias del programa Más Familias en
Acción por un valor de $41.386 millones.

Se han beneficiado a 66.000 personas víctimas
de l conflicto armado con atenc ión y
orientación integral, con una inversión de
$5.550 millones.

Acompañamiento a los grupos étnicos
asentados en el municipio: indígenas, afro y
rom; en ejercicio de sus derechos y en el marco
de espacios de formación, divulgación y
reconocimiento, con una inversión de 116
millones.

9 Casa LGBTI

Dimensión Económica

Dimensión
 Económica

Se considera a las metas de productos como
el instrumento orientador de la gestión
municipal, por lo que su seguimiento y
evaluación de sus indicadores, aparte de
permitir el control y retroalimentación del
plan se convierte en la principal fuente de
información de las acciones del municipio
en torno del cumplimiento de los
compromisos adquiridos con la ciudadanía
a través del Consejo territorial de
planeación de Ibagué.

Teniendo en cuenta estos parámetros se hizo
un estudio a la Dimensión Económica del año
2019, dentro de un porcentaje del 99%, en
las cuatro sectores a saber: Sector de
desarrollo rural 98%, Sector Turismo 100%
sector industria y comercio 97% y sector
TICS.100%. Teniendo en cuenta cuales son
las metas planificadas para los 12 meses
de la administración municipal, del año
2019. Este informe va a 1 diciembre de
2019.

El sector Rural presenta un índice de
98%,En el programa Agrópolis Ibagué fue de
un cumplimiento del 100% , metas para el
año 4 de las cuales se ejecutó 1 en el año
2019.

Agropecuarias:

Con un porcentaje de 96% no hubo políticas
públicas rurales., no se fundaron escuelas
agropecuarias,, no se dio apoyo a las
pequeñas asociaciones campesinas, no se
dio comienzo a la planificación de suelos

Ibagué productiva, competitiva e innovadora

Ibagué, no se dio apoyo a 65 familias
campesinas de asociaciones productivas por
tanto esta era la meta y se cumplió. De las
10 parcelas experimentales se cumplieron 4
en el año 2019.

El programa de Fomento del desarrollo
agropecuario, de ejecución manifiestan
haber entregado dos metas de las cuatro
p r o g r a m a d a s , n o s e h i z o l a
com erc i a l i z ac i ón de l ca fé , no s e
fortalecieron las asociaciones .

En el programa a víctimas 100% del
conflicto armado de dos metas una no se
cumplió, como es la de beneficiar con
proyectos productivos a las víctimas del
conflicto en un numero de 158 familias.

 Aumentó Infraestructura 97% de 12 metas
que fueron ejecutadas, solo se quedó por
ejecutar la malla rural.

En el sector Turismo, con 100% en
fortalecimiento capacitar y asesorar 300
prestadores de servicio turístico, se
capacitaron 88 en el 2019.

Se realizó una alianza interinstitucional para
el fortalecimiento del turismo, en el
municipio, las políticas públicas sobre
turismo se cumplieron. Responsable
Secretaria Económica.

Se cumplió la certificación de productores
turísticos.

10

Dimensión Económica

El sector de Industria y Comercio, con 97% de cumplimiento, Desarrollo Comercial, de 9
metas, se cumplieron , solamente 1 no se ejecutó, que son las estrategias comerciales para
el sector rural. Responsable secretaria de desarrollo económico, las otras 8 metas se
cumplieron a cabalidad.

En el Sector de las Tics, 100% se ejecutaron 13 metas, responsable secretarias de las TIC.

11 Vive Digital rural

Dimensión
 Ambiental

Para reducir las brechas poblacionales y
territoriales en la provisión de servicios de
agua potable y saneamiento básico. En el
sector Ambiental, se programaron 6 metas de
Producto para la vigencia 2019, las cuales
presentan un avance de ejecución del 90% y
un avance en el cuatrienio del 85%.

Agua potable y saneamiento básico.
Medio ambiente.
Reconversión Minera Sostenible.
Cambio Climático.
Protección Animal.
Gestión del Riesgo.

Logros

La cobertura de acueducto del municipio de
Ibagué ha aumentado, 2015 un 93% en 2019 un
100%, principalmente por las obras que se
realizan por parte de IBAL para la ampliación de
la red dentro del perímetro hidráulico.

Continuidad del servicio.

Están trabajando en la creación del centro de
atención y conservación del oso andino,
especie que fue declarada insignia de la ciudad
por parte del Concejo Municipal.

S e h a n r e a l i z a d o 2 2 j o r n a d a s d e
mantenimiento de parques y zonas verdes en
las diferentes comunas e instituciones
educativas del municipio.

Se realizó una Campaña Comunicativa en
contra del maltrato Animal.

Se está implementando la Escuela de
Formación Bomberil con el fin de Educar,
preparar y entrenar en materia de prevención y
gestión integral del riesgo a toda la comunidad
ibaguereña y Bomberil.

Dimensión Ambiental

12Acueducto complementario

Dimensión Territorial

Dimensión
 Territorial

En la dimensión territorial se apuesta a la
construcción de una ciudad sostenible y
competitiva, para ello durante la vigencia
2016, 2017, 2018 y 2019 se ha gestionado el
suelo para la construcción de 23.759
viviendas tipo VIP y VIS.

Logros

Cifra muy superior planteada al plan de
desarrollo (10.000 viviendas).

Se han construido, 85.730 m2 en nuevas vías
y mejorado, mantenido y rehabil i tado
528.471m2 de malla vial en la zona urbana de
la ciudad.

Ibagué Ordenada e Integrada para el Desarrollo Humano

Se ha ampliado la cobertura de alumbrado
público de la ciudad en 26,2km.

La Administración Municipal le ha apuntado a
recuperar los parques y generar 89 hectáreas
nuevas de espacio público en la ciudad con el
propósito de ofrecer a la comunidad lugares
apropiados para el sano esparcimiento y
recreación en su tiempo libre, a través de
actividades recreativas y deportivas en los
parques.

118 infantiles y 188 biosaludables), 819
máquinas para adultos y 117 para PcD.

13 Parque lineal de la 42

Dimensión Institucional Política

Dimensión
 Institucional Política

Institucionalidad para la Seguridad Integral y la Paz

Esta dimensión presenta un cumplimiento del
90% de la programación establecida para la
vigencia 2019, y una ejecución acumulada del
82% para el periodo 2016 a junio del 2019.

La Alcaldía Municipal a través de Presupuestos
Participativos, ha entregado y dotado a 38
j u n t a s d e a c c i ó n c o m u n a l p a r a e l
mejoramiento y adecuación de sus salones
comunales y culturales mediante modalidad
de comodato.

Se realizaron 444 encuentros ciudadanos en
barrios y veredas durante el cuatrenio hasta la
fecha.

Encuentros de presupuestos participativos 58

Durante el cuatrienio se han distribuido $4.416
m i l l o n e s e n l a s 1 3 c o m u n a s y 1 7
corregimientos de acuerdo a lo establecido en
el acuerdo 003 de 2014.

Armonización de los planes de desarrollo en
las 13 comunas y 17 corregimientos.

La Alcaldía de Ibagué, es la primera entidad
territorial a nivel nacional en recibir estas tres
cer t ificac iones : ISO 9001 : 2015 , ISO
14001:2015, OHSAS 18001:2007.

Segundo lugar a nivel nacional en alcaldías de
ciudades capitales (16).

Segundo lugar a nivel nacional en grupo par
(69).

A nivel nacional la administración en general
obtuvo un avance muy significativo, y en
términos particulares la Alcaldía de Ibagué
ocupó el 2 lugar entre las 1102 entidades
territoriales y el puesto 14 entre las 4.911 de
todo el país.

14
Certificación ICONTEC

Conclusiones

88%

92%

92%
2016 2017

84%

90%

Estado de avance

99%

94%

91%
88%

2016-20192018

85%

2019

93%

Cuatrienio

Conclusiones
Ejecución del Plan de Desarrollo

Salud Cultura Deporte

2019 2016-2019 2019 2016-2019

95% 89%

2019 2016-2019

83%

97%100

90

80

70

60

50

40

30

20

10

0

Educación

2019 2016-2019

89%93%

77%

94%

Dimensión Social

15

Conclusiones

99% 98%
93%

98%100

90

80

70

60

50

40

30

20

10

0

97%
94%

2019 2016-2019 2019 2016-2019 2019 2016-2019

Infancia y
adolescencia

Juventud Grupos
poblacionales

Dimensión Económica

100

90

80

70

60

50

40

30

20

10

0
2019 2016-2019

98%
90%

2019 2016-2019

100% 99%

2019 2016-2019

Agropecuario Industria y
comercio

Ciencia, tecnología e

 innovación

92%

100%

2019 2016-2019

96%

Turismo

97%

16

Conclusiones

Dimensión Ambiental

2019 2016-2019

86% 86%

2019 2016-2019

100%
95%

Medio ambiente Minería sostenible

100

90

80

70

60

50

40

30

20

10

0
2019 2016-2019

83%

AP y SB

92%

100% 96% 96% 93%
100%100

90

80

70

60

50

40

30

20

10

0

91%

2019 2016-2019 2019 2016-2019 2019 2016-2019

Cambio climático Protección animal Gestión del riesgo

17

Conclusiones

Dimensión Territorial

Competitividad Vivienda Vías y movilidad

2019 2016-2019

100%

2019 2016-2019

72%

2019 2016-2019

81%

100

90

80

70

60

50

40

30

20

10

0

95%
91%

100%

100

90

80

70

60

50

40

30

20

10

0

Equipamiento Espacio público

2019 2016-2019

94%

2019 2016-2019

77%

100%

82%

Servicios públicos

2019 2016-2019

84%
88%

18

2019 2016-2019

91%
88%

2019 2016-2019

92%
83%

2019 2016-2019

81%

2019 2016-2019

95%

Buen gobierno Seguridad Desarrollo
 comunitario

Financiamiento

100%
100

90

80

70

60

50

40

30

20

10

0

89%

Conclusiones

Dimensión Institucionalidad política

Fuente: Plan de Desarrollo Ibagué 2016-2019
Fuente: Aplicativo al Tablero Corte julio 19-2019
Fuente: Secretaria de Salud Municipal
Fuente: Secretaria de Educación Municipal
Fuente: Secretaria de Bienestar Social Municipal
Fuente: Secretaria de Planeación Municipal
Fuente: Empresa de acueducto y alcantarillado – IBAL
Fuente: Sispro corte mayo 2019
Fuente: DIANA ROCIO PINEDA, Coordinadora Dimensión Social y Presidente del CTPI
Fuente: HECTOR MANUEL LOPEZ, Coordinador Dimensión Económica
Fuente: ORLANDO LEYVA DELGADO, Coordinador Dimensión Territorial
Fuente: MARIA ESLSY MARTINEZ, Dimensión Territorial

Lista de referenciaslista de referencias

19

Ponencias Consejo Territorial de Planeación

Las ponenc ias presentadas estaban
enmarcadas en los enfoques: de derechos,
diferencial, ambiental/territorial y las líneas
práct icas de contenido par t ic ipat ivo ,
formativo, cultural y de impacto ambiental; con
el Objetivo de facilitar el acercamiento y
empoderamiento los Consejos Territoriales de
Planeación de Colombia con el fin de fortalecer
su capacidad de incidencia frente al diseño y
seguimiento a los Planes de desarrollo
Nacional, Departamental y Municipal y de
Ordenamiento Territorial.

Ponencias ganadoras del Consejo Territorial de Planeacion Ibagué
 En el XXIII Congreso del Sistema Nacional de Planeación

Santiago de cali

Las ponencias deberían incluir: Eje temático,
referentes legales o normativos que respaldan
el contenido de la temática que se planteaba y
la estrategia para su aplicación.

El Equipo Facilitador del Sistema Nacional de
Planeación, responsable de la organización del
Congreso , ha definido dentro de sus
integrantes, una comisión de 3 consejeros(as)
quienes tienen la responsabilidad de estudiar
todas las ponencias recibidas al 1 de
noviembre 2019 y seleccionar las que cumplen
los requisitos definidos en el reglamento.

LA POBREZA DE LA CIUDAD Y DEL CAMPO EN EL MUNICIPIO DE IBAGUE, TOLIMA, CON
DESTINO A LA CONSECUCION DE LA PAZ COMO PROGRAMA PILOTO PARA COLOMBIA
PROYECTOS INTEGRALES DE DESARROLLO URBANO O MACROPROYECTOS “PIDU” Y
PROGRAMAS DE DESARROLLO RURAL INTEGRAL EL GOZO DE LA POBLACIÓN MAS
DESFAVORECIDA POR TENER UNA VIVIENDA PROPIA.

20

Ponencia Presidente Del CTPI (Diana Pineda)

Ponencia Presidente Del CTPI (Diana Pineda)
Informe de gestión primer semestre

La administración municipal, contempla
objetivos y metas estratégicas a través de
cada una de las dimensiones y sectores que lo
componen; orientados a la generación y
fortalecimiento de las condiciones necesarias
p a r a q u e e l m u n i c i p i o g a r a n t i c e e l
cumplimiento de los Objetivos de Desarrollo
Sostenible (ODS) y al Plan de Acción 2037.

El propósito del Plan de Desarrollo Ibagué
2016-2019: “Por Ibagué con todo el corazón”,
es el de aunar esfuerzos y voluntades de todos

los ciudadanos sin ningún distingo para
construir una Ibagué moderna, incluyente y
próspera que promueva en el imaginario
colectivo los principios de no segregar, no
depredar y no robar. Para alcanzar este
propósito el Plan de Desarrollo tiene cuatro
pilares fundamentales sobre los cuales se
sustentarán las dimensiones del desarrollo, las
estrategias y las políticas sectoriales: Agua,
cultura ciudadana, seguridad integral.

21

Reporte de RLCPD a septiembre de 2019

Reporte de RLCPD a septiembre de 2019

SEGUNDO ENCUENTRO NACIONAL DE
CONSEJEROS DEPARTAMENTALES DE
D I S C A PAC I DA D, T E R R ITO R I A L E S D E
PLANEACION Y SOCIEDAD CIVIL EN EL
MARCO. AL XXIII CONGRESO NACIONAL DEL
SISTEMA NACIONAL DE PLANEACIÓN
Santiago de Cali, nov. 6 y 7 de 2019 Cali,
noviembre 06 de 2019

Los Consejeros y Consejeras departamentales
de discapacidad, territoriales de planeación,
las familias de las personas con discapacidad,
cuidadores, y sociedad civil en el marco al XXIII
Congreso Nacional del Sistema Nacional de
Planeación Santiago de Cali, nov. 6 y 7 de 2019,
reunidos en la ciudad de Cali, en el segundo
encuentro de las personas con discapacidad,
en el marco del s istema nacional de
planeación, analizamos, deliberamos y
realizamos el primer análisis de la propuesta
para incidir en el Plan Nacional de Desarrollo.”
PACTO XIII. Pacto por la Inclusión de todas las
Personas con Discapacidad.” 2018-2022.
Para que sean de carácter obligatorio,
Articulados con los Planes de Desarrollo
Municipales del Territorio Nacional.

Nuestra propuesta busca consolidar la
inclusión y la participación de las Personas con
discapacidad y su incidencia en las
decisiones que las afectan, así como las
garantías para el goce de los derechos
humanos y las libertades fundamentales de las
Personas con d iscapacidad, fami l ias
cuidadoras y cuidadores.

En nuestra propuesta recogemos los intereses,
las expectativas y los ideales de las Personas
con Discapacidad desde los territorios,
teniendo en cuenta, el ordenamiento jurídico
nacional e internacional y fundamentados en
nuestra historia de trabajo, agradables y
desagradables. Buscamos un punto de
encuentro y articulación entre las propuestas
del gobierno actual, sus ideales, nuestras
expectativas e intereses.

Este documento es un aporte de los
Consejeros y Consejeras departamentales de
discapacidad, territoriales de planeación, las
familias de las personas con discapacidad,
cuidadores, y sociedad civil, para en el Plan
Nacional de Desarrollo

22

Reporte de RLCPD a septiembre de 2019

” PACTO XIII. Pacto por la Inclusión de todas
las Personas con Discapacidad.” 2018-2022.
Para que sea Articulado con los Planes de
Desarrollo Municipales del Territorio Nacional,
con él, propósito que se incorpore metas e
indicadores de resultados, Planes de acción
responsables, corresponsables y presupuesto;
tomando como base la Política Pública
Nacional de Discapacidad e Inclusión Social, el
Documento CONPES 166 2013, la Ley
estatutaria 1618 de 2013, sus decretos y
resoluciones reglamentarias y la Convención
Sobre los Derechos de las Personas con
Discapacidad que contemple metas, objetivos
e indicadores para la inclusión y plena
p a r t i c i p a c i ó n d e l a s P e r s o n a s c o n
d i s c a p a c i d a d f a m i l i a s c u i d a d o r a s y
cuidadores.

Los Consejeros y Consejeras departamentales
de discapacidad, territoriales de planeación,
las familias de las personas con discapacidad,
cuidadores, y sociedad civil; tomo la iniciativa,
bajo el compromiso asumido por el Presidente
de la República; Dr. Iván Duque, en los talleres
Construyendo país ; en los di ferentes
territorios, del orden nacional; con sus
delegados: el Consejero Presidencial de
Discapacidad, Doctor Jairo Raúl Clopatofsky
Ghisays, la Doctora Karen Cecilia Abudinen
Abuchaibe Alta Consejera Presidencial para
las Regiones de la Presidencia de la República
y sus Ministros.

Sin dejar a un lado que todo este trabajo se
viene realizando mancomunadamente desde
el 25 de octubre de 2017 en Bucaramanga
(Santander), para propiciar el primer encuentro
nacional de líderes de la sociedad civil, los
Consejeros Nacionales de Discapacidad, por
parte de la población con discapacidad y los
Consejeros Territoriales de Planeación, en el
marco del XXII Congreso Nacional de
Planeación, que se realizó en Neiva, el 24 y 25
de septiembre de 2018.

lHemos considerado adecuado realizar
nuestro trabajo teniendo en cuenta,” PACTO
XIII. Pacto por la Inclusión de todas las
Personas con Discapacidad.” 2018-2022.
Para que sea Articulado con los Planes de
Desarrollo Municipales del Territorio Nacional,
en sus cinco objetivos fundamentales que
hacen relación a nuestros derechos y
aspiraciones específicas como sector
poblacional y a los lineamientos del plan
nacional de desarrollo 2018-2022 del gobierno
del señor Presidente Iván Duque Márquez:

Objetivo 1. Política Pública Nacional de
Discapacidad e Inclusión social en Territorio
(PPDIS). Con planes de acción claros.

Objetivo 2. Educación inclusiva para una
efectiva inclusión social y productiva de las
PcD.

Objetivo 3. Inclusión productiva para las PcD,
sus familias y personas cuidadoras.

Objetivo 4. Plan Nacional de Accesibilidad.

Objetivo 5. Cuidado para la inclusión social y
productiva de las PcD y las personas
cuidadoras.

De la misma manera se ha solicitado la
reforma a la Ley 152 de 1994, para crear un
espacio de participación, en el Consejo
Territorial de Planeación, un representante de
un cuidador familiar de las personas con
discapacidad múltiple.

Cada una de estas líneas se encuentra
soportada en la construcción colectiva de las
3 2 0 p e r s o n a s q u e p a r t i c i p a r o n , e n
representación de las cinco regiones del país
que aportaron su experiencia, conocimiento y
liderazgo en las mesas de trabajo, antes
mencionadas.

23

De esta manera se produjeron unos insumos,
pertinentes al contexto real de los territorios, en
búsqueda de garantizar la participación real y
efectiva de las personas con discapacidad, sus
familias y cuidadores, que permita la garantía y
el goce efectivo de sus derechos.

Para efectos de continuar la construcción de
una propuesta técnica para el Plan Nacional de
Desarrollo;” PACTO XIII. Pacto por la Inclusión
de todas las Personas con Discapacidad.”
2018-2022.

Articulado con los Planes de Desarrollo
Municipales del Territorio Nacional. Y lograr
una efectiva incidencia se nombró una
comisión para presentar el documento, ante el
G o b i e r n o N a c i o n a l , c o n f o r m a d a p o r
representante de cada una de las regiones que
acompañará el proceso hasta terminar el
periodo de Gobierno Actual y Plan Nacional de
Desarrollo 2018-2022.

Diana Roció Pineda
Presidente del CTP y Coord. Dimensión Social

concejoterritorial@gmail.com

SOLUCION AL PROBLEMA PARA LA REDUCCION DE
LA POBREZA

PROYECTOS INTEGRALES DE DESARROLLO
URBANO O M A C R O P R O Y E C T O S “PIDU” EL
GOZO DE LA POBLACIÓN MAS DES-FAVORECIDA
POR TENER UNA VIVIENDA PROPIA LA FALTA DE
VIVIENDA DE INTERES SOCIAL Y PRIORITARIA PARA
IBAGUE, TOLIMA

MARIA ELCY MARTINEZ BARBOSA
Consejera Asociaciones de Vivienda

Apreciación actual sobre el hábitat. Es el
momento en que en el Tolima en nuestra
capital Ibagué se dote de vivienda digna a la
población de escasos recursos. Hábitat que
llene el bienestar de una población que tiene
creada la necesidad con el objetivo de mejorar
su calidad de vida, incluyendo su entorno el
cual se define y se logra con la realización de
UN PLAN MAESTRO DE VIVIENDA PARA LA
REDUCCION DE LA POBREZA con viviendas de
VIS y VIP QUE SON LOS PLANES MAESTROS
DE DESARROLLO O MACROPROYECTOS DE
INTERES SOCIAL NACIONAL Son Programas
Integrales de Desarrollo de Interés Social
Nacional.

Son el conjunto de decisiones administrativas
y actuaciones urbanísticas adoptadas por el
Gobierno nacional en los que se vinculan
instrumentos de planeación, financiación y
gestión del suelo para ejecutar una operación a
gran escala que contribuya al desarrollo
territorial de municipios con más de 500.000
habitantes, distritos, áreas metropolitanas o
regiones del país que conforman la acción
urbanística de la Nación los macro proyectos

24

Artículos

deberán promover el diseño y ejecución de
proyectos integrales que contemplen la
habilitación del suelo para vivienda de interés
social y prioritario, la provisión de servicios
públicos domiciliarios, redes viales de
integración urbana, zonal y local, espacios
públ icos y equipamientos colect ivos,
desarrollando asentamientos urbanos con
altos parámetros de calidad urbanística y
ambiental. El dimensionamiento que se tendrá
en cuenta además de otros, son: educación,
cultura, salud, bienestar social, deporte, culto,
seguridad, defensa, justicia, el goce de
disponibilidad de comunicaciones y servicio de
movilidad, seguridad alimentaria, modelo de
empleabilidad, hábitat digna de interés social y
prioritaria con la provisión de su inmobiliario
de ciudad, zonas comerciales. Como una
descentralización incluyente de ciudades
grandes haciendo parte de una comunidad,
teniendo en cuenta un vértice sobre la
atracción que se pueda potenciase como una
pequeña ciudad entre la ciudad y no la vivienda
como una simple habitabilidad.

Es el nuevo concepto de hábitat, con el fin de
evitar los asentamientos e invasiones que se
generan por la falta de visión y provisión para
familias sin vivienda y las nuevas que se van
formando. Los macro proyectos son
intervenidos y realizados con presupuesto
Nacional. Existe también un subsidio por
regalías para subsidiar asistencia técnica con
destino a operaciones urbanas integrales. El
Alcalde puede crear la iniciativa. La empresa
privada también, no necesita inicialmente
estar dentro del POT., pero cuando ya esté
terminado el programa el alcalde tiene la
obligación de adicionarlo al POT, como una
nueva estructura y oportunidad de progreso
para su municipio.

Propuetas

Nuestra propuesta como representante del
sector vivienda es la construcción de un PLAN

MAESTRO DE HABITAT DIGNA con destino a
la población más desfavorecida, es decir de
escasos recursos, debido al desempleo y a
ofic ios tempora les que no l l ena sus
necesidades básicas por lo tanto crecen los
hacinamientos con amigos y familiares, son
familias que difícilmente pueden hacer un
ahorro para vivienda. Se hace referencia a
madres y jefes cabeza de hogar estrato uno y
dos. Esto para evitar la formación de
invasiones y asentamientos humanos de
diferentes dimensiones sobre todo en terrenos
normalizados para explotación agropecuaria
o industrial, en zona de riesgo y en reservas
foresta les , los cua les deter ioran la
infraestructura de una ciudad perdiendo valor
agregado.

Las constructoras privadas proponen planes
de vivienda para un sector determinado que
tiene definido un empleo y por el mismo hecho
más de un salario mínimo a quienes si se les
permite hacer un cierre financiero y cubrir
unas cuotas económicas.

Queda excluida de este procedimiento la
población que está en la economía informal y
son desempleados, quienes persisten en un
drama sin vivienda. Para ellas se debe dirigir
una propuesta de gran interés como es un
PLAN MAESTRO DE HABITA DIGNA con
presupuesto nacional en Ibagué, Tolima en el
SECTOR URBANO hay un déficit de vivienda de
interés prioritario de más de 30 mil unidades
para estrato uno y dos. Es importante cambiar
los asentamientos humanos los cuales deben
ser eliminados por viviendas dignas. El barrio
la paz, Dos quebradas, San José y otros que
están en laderas y cerca de las quebradas y
población que adolece de vivienda y una vida
digna y adolece de ingresos para su
adquisición.

25

Artículos

MARCO NORMATIVO DE LOS PROYECTOS
INTEGRALES DE DESARROLLO URBANO
“PIDU” O M A C R O P R O Y E C T O S O
PLANES MAESTROS DE DESARROLLO
INTEGRAL URBANO.

Es muy importante que el nuevo desarrollo del
hábitat urbanístico, se estructure teniendo en
cuenta Normas que integran la vivienda con
proyectos productivos, con la visión de la
REDUCCIÓN DE LA POBREZA.

Decreto Nacional 1920 de 2011 de Min
Ambiente y Desarrollo Sostenible.
Decreto 3860 de 2011 sobre PIDU.

Ley 1450 de 2011 sobre operaciones urbanas
integrales.

Decreto Nacional 4260 de 2007 reglamenta el
artículo 79 de la ley 1151 de 2007 sobre los
macro proyectos de interés social nacional.

Art. 82 ley 1151 – funciones de Fonvivienda
Decreto LEY 555 DE 2003.

Decreto 3450 de 2009 reglamenta los
subsidios con destino a los macro proyectos.
El Decreto 2190 de 2009 sitúa los subsidios
para el desarrollo de operaciones integrales.
Art. 10 y art. 58 de la ley 388 de 1997, artículos
10 y 53 de la ley 9ª. de 1989. DETERMINANTES
DE LOS PLANES DE ORDENAMIENTO
TERRITORIAL.

Art. 12 de la ley 555 de 2003 manejo de los
recursos para la ejecución de los macro
proyectos.

Ar t . 4 de la ley 3600 de 2007 sobre
características ambientales, sociales y
culturales.

VISION TOLIMA 2025. TOLIMA PUNTO DE
ENCUENTRO DE LAS POSIBILIDADES DE
COLOMBIA CON PROGRAMAS ANCLA

Normas que integran la vivienda con
proyectos productivos, con la visión de la
REDUCCION DE LA POBREZA. es decir con
empleo incluido, así sea independiente,
asociativo, por clúster.

Todo el componente es adoptado por el
ministerio del medio Ambiente, vivienda y
Desarrollo Territorial. “El goce de tener una
vivienda digna urbana y propia para el sector
más desfavorecido actualmente es una
utopía”

MEJORAMIENTO DE VIVIENDA URBANA
PARA NUESTROS COMPATRIOTAS UBICADOS
EN EL PERIMETRO DE LA CIUDAD.

Nuestro Ibagué tiene un alto déficit cuantitativo
y cualitativo de vivienda, hay buen número de
conciudadanos que teniendo vivienda propia
urbana, habitan en viviendas que carecen de
mínimas condiciones de habitabilidad a veces
infrahumanas, lo cual adolece de subsidios
para mejoramiento de vivienda y además no
son propietarios, es decir son bienes ejidales.

Bibliografía

EXTRAIDO DE LA SOCIALIZACION DEL PLAN
NACIONAL DE DESARROLLO 30 y 31 de
agosto de 2018, MINISTERIO DE VIVIENDA
CIUDAD Y TERRITORIO, DIRECCIÓN DE
E S PA C I O U R B A N O Y T E R R I T O R I A L ,
SUBDIREC. DE ASISTENCIA TECNICA Y
OPERACIONES INTEGRALES

26

Artículos

La Dimensión Territorial está compuesta por
11 programas: Ibagué ciudad sostenible y
competitiva. Tiene 3 metas producto que
conducen a proyectar, formular, diseñar un
plan de acción para permitir que Ibagué se
incluya en el plan de ciudades sostenibles,
programa en el que falta la inclusión en el plan
de ciudades sostenibles.

Programa: Con mi casa en el corazón. Tiene 6
metas producto de las cuales la habilitación de
suelo para 10 mil viviendas VIP y VIS está para
23.759. En la gestión para el mejoramiento de
400 viviendas tiene 163. En Promover un plan
de legalización de barrios no se tiene. En
Promover 2 planes de renovación urbana no se
tienen. En titular 3.448 bienes fiscales se tienen
110. En otorgar 2.000 subsidios de vivienda no
se ha otorgado163.

Programa: Sistema Estratégico de Transporte
Público (SETP). Tiene 8 metas producto. El
estudio de diseño definitivo del SETP se tiene.
La implementación de 3 intersecciones
críticas para el SETP superó la meta con 8
intersecciones. Implementar un centro de

ORLANDO LEYVA DELGADO
Consejero del CTP

Sociedad Tolimense de Ingenieros

control de tránsito no se tiene. Un plan de
m o d e r n i z a c i ó n s e m a f ó r i c a p a r a
intersecciones y pasos peatonales se tiene.
Mejorar 700.000 metros cuadrados de malla
vial para el transporte público colectivo se
tienen 700.374. Gestionar la renovación de
flota de buses, terminales de ruta, paraderos en
el nuevo SETP se t iene. Estudio para
determinar modelo financiero y modelo
operacional del SETP se realizó. Constituir un
ente gestor del SETP, se tiene al 100 por ciento
con el acuerdo del Concejo municipal.

Programa: Cultura ciudadana para la
seguridad vial. Tiene 17 metas producto.
Desarrolla 20 auditorías de seguridad vial en
los puntos de mayor accidentalidad en la
ciudad, realizadas. Desarrollar una encuesta
de movilidad de hogares origen-destino,
realizada. Diseñar e implementar 9 pasos
peatonales seguros, se ejecutaron 10.
Intervenir 8 sectores de alta accidentalidad con
énfasis en intersecciones crítica, realizados 11.
Desarrollar un programa de articulación con
centros de enseñanza de conducción, centros
de evaluación de conductores e infractores y
empresas de transporte público, realizado. 4
campañas para promover el respeto por la vida
de las personas, realizadas 4. Implementar un
sistema básico de apoyo para el diseño,
evaluación, instalación y mantenimiento de
dispositivos para el control del tránsito,
realizado. Implementar 100 km de dispositivo
para el control de tránsito a través de la
demarcación lineal, realizados 105,96.
Implementar 40.000 metros lineales de
demarcación vial, realizados 51.600. Instalar
1.000 señales verticales para el control del
tránsito, realizadas 779. Realizar un inventario
de dispositivos para el control del tránsito,
re a l i z a d o . I n t e r v e n i r y m a n t e n e r 8 9
intersecciones semaforizadas, realizadas 89.
Diseñar e implementar 10 intersecciones
semaforizadas, realizadas 3. Promover un
programa para el control de tránsito en la

27

Artículos

ciudad, realizado. Implementar un programa
de vigías de tránsito, realizados 1. Creación de
un cuerpo de agentes de tránsito, realizado.

Programa: Movilidad para la gente y para la
vida. Tiene 12 metas producto. Ajustar y
actualizar El Plan Maestro de Movilidad con
énfasis en movilidad no motorizada, realizado.
Intervenir y recuperar 5.000 metros cuadrados
de andén, realizados 6.847. Desarrollar un plan
piloto de bicicletas públicas, realizado.
Construir 2.000 metros cuadrados de nuevos
andenes, realizados 3.743. Construir y/o
recuperar 4 km de caminos y senderos
urbanos, realizado 6,43 km. Recuperar y
mantener 5 puentes peatonales urbanos,
realizados 11. Construir 2 cruces peatonales,
realizados 7. Recuperar y construir 20 km de
infraestructura para bicicletas, realizados
2 2 , 8 5 . H a b i l i t a r 4 0 z o n a s p a r a
estacionamiento de bicicletas, realizado 42.
Desarrollar un plan de ecomovilidad dirigido a
las empresas privadas e instituciones
p ú b l i c a s , r e a l i z a d o . C e r t i fi c a r 6 0
establecimientos comerciales y de servicio
como “biciamigables” y amables con el peatón,
realizado.

P r o g r a m a : I n f r a e s t r u c t u r a p a r a l a
competitividad y el desarrollo sostenible.
Tiene 11 metas producto. Elaborar un Plan Vial
(catastro de la infraestructura vial) para
mejorar los procesos de planeación y
proyección de infraestructura vial, realizada.
Construir 56.000 metros cuadrados de malla
vial nueva en la zona urbana, realizados
8 5 . 7 3 0 . D e s a r r o l l a r m e j o r a m i e n t o ,
mantenimiento y rehabilitación a 560.000 m2
de malla vial de la ciudad, realizados 528.471.
Construir 3 intersecciones viales, realizada
tres. Construir y/o habilitar 2 puentes
vehiculares de la zona urbana, realizados 3.
E l a b o r a r 1 0 e s t u d i o s y d i s e ñ o s d e
infraestructura, realizados 12 . Realizar 8
mantenimientos a los puentes vehiculares de
la zona urbana, realizados 10. Adecuar 20

 sectores de estacionamiento permitidos,
pagos y no pagos, para automóviles y
motocicletas, realizados19. Adecuar 10 zonas
de cargue y descargue, realizados 20. Adecuar
8 zonas amarillas o de espera de taxis,
realizados 11. Construir 2.000 m3 de muros de
contención y/o obras de estabilización de
taludes, realizado 1959 m2.

Programa: Modernización institucional para
el desempeño eficiente y transparente. Tiene
4 metas producto. Implementar un sistema
integral de información y servicio en la
Secretaría de Tránsito, realizado. Desarrollar e
implementar 1 plan institucional de gestión
ambiental para prácticas amigables con el
medio ambiente, realizado. Habilitar una
plataforma tecnológica para la prestación de
servicios de tránsito, realizado. Desarrollar una
estrategia para la ampliación de servicios
complementarios de tránsito, no realizado.

Programa: Alumbrado público innovador y
protector del medio ambiente. Tiene 4 metas
producto. Ampliar 16 km en la red de
alumbrado público, realizado 26,2. Instalar
33.000 nuevas luminarias LED, realizadas
13.612. Crear la empresa de alumbrado
público de Ibagué, realizado. Realizar un censo
de carga de activos de alumbrado público,
realizado.

Programa: Equipamientos urbanos para la
integración social. Tiene 9 metas producto.
Elaborar un plan maestro de equipamientos, no
realizado. Adecuar 4 plazas de mercado,
realizadas 5. Gestionar una plaza de mercado
en el sur, gestionado . Mejorar y adecuar 14
equipamientos, realizados 18. Construir 15
equipamientos, realizados 18. Adecuar 50
parques biosaludables en la ciudad, realizados
188. Adecuar 50 parques infantiles en la
c i u d a d , r e a l i z a d o s 1 1 8 . R e a l i z a r 5
intervenciones de mejoramiento de entorno
rural, realizado 5. Realizar 5 intervenciones de
mejoramiento de entorno urbano, realizado 10.

28

Artículos

Programa: Control del espacio público para
una ciudad organizada. Tiene 4 metas
producto. Elaborar un censo de vendedores
informales, realizado. Realizar un plan de
reubicación de vendedores ambulantes,
realizado. Recuperar 1.000 m2 de espacio
público mediante cumplimiento de fallos por
infracción urbanística, realizado 2.925,96.
Implementar un plan de control urbano,
realizado.

Al revisar la ejecución entre enero de 2016 y
octubre de 2019 en las metas podemos
observar que de 83 metas se puede cumplir en
el cuatrienio 75 (Ibagué ciudad sostenible y

competitiva 3/3. Con mi casa en el corazón
5/6. Sistema Estratégico de Transporte
Público (SETP) 7/8. Cultura ciudadana para la
seguridad vial 16/17. Movilidad para la gente y
para la vida 0/12. Infraestructura para la
competitividad y el desarrollo sostenible
11/11. Modernización institucional para el
desempeño eficiente y transparente 4/4.
Alumbrado público innovador y protector del
medio ambiente 4/4. Equipamientos urbanos
para la integración social 5/9. Espacio público
para todos 4/4. Control del espacio público
para una ciudad organizada 4/4), lo que nos da
un 94 % de ejecución.

ANALISIS TRANSVERSAL, RECURSOS PARA
EL DESARROLLO RURAL.

En este análisis sobre tema relacionado con
el avance del Plan de Desarrollo municipal
desde la perspectiva de los planes de
desarrollo Comunales y Corregéntales, estos
temas son fundamentales para avanzar en
la construcción del municipio de Ibagué,
con igualdad de oportunidades y mejorar el
acceso a los servicios, el tema a analizar es
el Desarrollo Rural.

HECTOR MANUEL LOPEZ ACOSTA
Consejero CTPI Coordinador
Dimensión Económica. CTPI.

Recursos para el Desarrollo Rural.

Todo lo anterior requiere de, al menos tres
componentes centrales:

1.-Conocimiento y organización.
2.-Investigación y Desarrollo.
3.-Modelo de financiación.

Tomando e l pr imer componentes ,
Conocimiento y Organización, es la de
valorar y precisar la gran necesidad existente
de dar educación permanente a los niños
rurales y urbanos para crear conciencia de
su contacto con la madre tierra, generando
capacitaciones a jóvenes y adultos rurales
inculcando ese amor por los cultivos y su
comercia l ización de los productos
agropecuar ios , foresta les , p isc ícolas
incluyendo la biodiversidad; el país tiene
m ú l t i p l e s e j e m p l o s e x i t o s o s d e
capacitaciones especificas en temas del
agro. Con el fin de fortalecer su participación
e incidencia en las políticas públicas de
distribución equitativa, que

29

Artículos

incluya lo rural en su real dimensión,
resolviendo aspectos determinantes como la
guarda de la diversidad genética de las
semillas, la asistencia técnica directa, la
investigación de lo rural, la transformación
de lo perecedero y el aprovechamiento ,
crear zonas de comercialización directas,,
donde beneficie realmente los esfuerzos de
la población productiva rural.

En segundo lugar y teniendo en cuenta los
distintos climas de la región, y la
disposición de recursos hídricos, es
necesario que el gobierno municipal a
través de sus planes orientadores a mejorar
la vida del campesino , de importancia a la
investigación y desarrollo productivo en el
municipio, se adecue con en ayudas de

h e r r a m i e n t a s t e c n o l ó g i c a s e n l a
especialización del campo, cree cooperativas
agrarias para la distribución y venta de
insumos a menor costo para favorecer la
economía del campesino.

En tercer lugar es de vital importancia que el
municipio comprometa de manera cierta,
suficiente y oportuna al sector bancario, con
el fin de que atiendan al campesino en
préstamos. A bajos costos de interés
subsidiados, con el fin de garantizar las
cosechas, asegurando el desarrol lo
económico del campesino en su vida
crediticia y economía donde pueda
desarrollar mejores métodos de vida
cotidiana junto a su familia.

YESID GAITAN
Consejero C.T.P. Ibagué

Microempresarios y Artesanos

LA IMPORTANCIA DE LOS CONSEJOS
TERRITORIALES DE PLANEACION EN LA
GESTION PUBLICA

Como podemos ver, la principal ventaja de la
d e s c e n t r a l i z a c i ó n e s q u e a c e r c a l a
administración a los ciudadanos, lo cual hace

posible que las inquietudes e iniciativas de
todos tengan repercusión en términos de las
políticas que definen la vida del Estado del cual
hacemos parte. Ir en procura de tal fin es la
forma en que los ciudadanos podemos
integrarnos al engranaje de la “gestión pública”,
es decir, poner nuestras fichas en el
rompecabezas de la misma manera que lo
hacen los demás actores del ejercicio
democrático.

Lo público es como el tablero en el que todo el
mundo pone sus fichas, de acuerdo con las
responsabilidades y competencias que quiera
asumir. En este sentido, la ficha que cada uno
coloque dependerá del rol que adopte en la
sociedad, de la sensibilidad moral y la
tolerancia, aspectos que permiten darle vida al
país que queremos construir. La Constitución
de 1991 nos pone las reglas al alcance de la
mano: establece las rutas en las cuales todos
podemos convertirnos en protagonistas en la
toma de decisiones y en cuyo camino, el santo
y seña es claro: la responsabilidad es

30

compartida. Los Consejos Territoriales de
P l a n e a c i ó n e s t á n c o n f o r m a d o s p o r
ciudadanos que han sido postulados por la
propia comunidad para que representen sus
intereses y vigilen que las gobernaciones y
alcaldías presten un servicio con continuidad,
calidad y cobertura en cada uno de los
aspectos considerados en el Plan de
Desarrollo. Formar parte del Consejo Territorial
de Planeación es velar por los intereses de la
comunidad en su conjunto; en otras palabras,
los Consejos Territoriales de Planeación son
fichas clave que deben ser insertadas en el
tablero de lo público.

El Consejo Territorial de Planeación de cada
departamento, distrito y municipio debe
contar como mínimo con delegados de los
sectores económicos, sociales, ecológicos,
educativos, culturales y comunitarios de la
entidad territorial. Se constituyen en
consejeros y

vigías de la planeación y del gasto, así como del
desempeño de los gobernantes y de la eficacia
de su gestión.

En cumplimiento de lo establecido en el
Artículo 40 de Nuestra Constitución Política y el
Articulo 34 de La ley 152 de 1994, por
convocatoria hecha por el Consejo Territorial
de Planeación del Tolima, y con la asistencia de
Consejeros de 29 Municipios, en Noviembre
24 de 2016, se conformó el Sistema Dptal de
Planeación del Tolima, se elige una Directiva
del Sistema, Eligiendo a YESID GAITAN,
consejero del C.T.P. de Ibagué Presidente y a
AMPARO SIERRA, Consejera del C.T.P. de
Armero Guayabal, Vicepresidenta, los cuales
fueron reconocidos por la Plenaria del XXI
Congreso del Sistema Nacional de Planeación,
realizado en la Ciudad de Bucaramanga en
Octubre de 2017.

LUIS GONZALO DUARTE VARÓN
Consejero C.T.P. Ibagué

Organizaciones no Gubernamentales

IBAGUÉ LE APOSTÓ A LA POLÍTICA PÚBLICA
EN DERECHOS HUMANOS PARA HUMANOS
DERECHOS.

D e n t ro d e l P l a n d e d e s a r ro l l o d e l a
administración con todo el corazón se planteó
líneas de trabajo como fue: “Institucionalidad
política “institucionalidad para la seguridad
integral y la paz”, Buen gobierno para la
prosperidad de Ibagué, Justicia, seguridad y
convivencia, para la vida y la paz, Desarrollo
C o m u n i t a r i o , I n s t r u m e n t o s p a r a l a
financiación del desarrollo territorial”. Al ser
inherentes al ser humanos los derechos
humanos que sin distingo alguno se deben
cumplir y hacer cumplir por las autoridades se
vislumbra importantes avances en su garantía.

Artículos

31

La construcción de parques para la primera
infancia – BioSaludables con el enfoque
diferencial con las Personas en Condición de
Discapacidad (PcD), la consecución de dineros
y construcción de Instituciones Educativas con
o r i e n t a c i ó n a l a j o r n a d a ú n i c a , l a
implementación de un Plan de Desarrollo
concertado con la comunidad que participó en
los espacios creados, logró que lo social
estuviera en un primer renglón de necesidad
frente al cemento que sin dejarlo de lado
alcanzó un buen ki lometraje entre lo
intervenido en lo rural y lo urbano con
c a r r e t e r a s / p u e n t e s c o n s t r u i d a s -
mantenimiento de vías en concreto con el
apoyo de nuestras Fuerzas Mil i tares,
comedores escolares y para adultos mayores (
con regulares ejecutorias).

La percepción de seguridad mostró que en
conjunto entre las autoridades y la comunidad
se logran avances en beneficio de ciudad con
resultados en las estadísticas de microtráfico,

hurto, etc., está pendiente por volver una
directriz municipal los operativos de control y
prevención del delito con requisas/pesquisas
de manera permanente a ciudadanos,
vehículos, motos.

Lo que faltó y no se alcanzó por omisión o
acción fue una mayor implementación de
cámaras de seguridad en barrios que las
gestionaron con recursos del consejo comunal
y no se dio. La real investigación y medidas de

protección por parte de las autoridades con
líderes/veedores/defensores de DDHH frente a
las amenazas, panfletos, seguimientos,
estigmatizaciones que son objeto en la ciudad.

El estatuto anticorrupción, la actualización del
MECI, el MURC entre otras leyes y las
autor idades correspondientes podrán
permitir/evaluar si en esta administración
hubo actos que aspiró esta administración
combatir a cero de corrupción.

Artículos

32Parque la 60

Consejo Territorial
de Planeación

