

Plan Nacional de Desarrollo 2018-2022

**Pacto por Colombia,
pacto por la equidad**

Todo lo que no
le han contado
del Plan

Índice

Hacia un Pacto por Colombia, con Legalidad, Emprendimiento y Equidad para Todos	6
20 metas del Plan Nacional de Desarrollo que transformarán a COLOMBIA	8
Pacto por la legalidad	11
Seguridad, autoridad y orden para la libertad: defensa Nacional, seguridad ciudadana y colaboración ciudadana	12
Imperio de la ley y convivencia: derechos humanos, justicia accesible y oportuna en toda Colombia y para todos	16
Alianza contra la corrupción: tolerancia cero con los corruptos	20
Colombia en la escena global: política exterior responsable, innovadora y constructiva	24
Participación ciudadana: promoviendo el diálogo, la inclusión democrática y la libertad de cultos para la equidad	28
Pacto por el emprendimiento	33
Entorno para crecer: formalización, emprendimiento y dinamización empresarial	34
Transformación empresarial: desarrollo productivo, innovación y adopción tecnológica para la productividad	38
Un mundo de posibilidades: aprovechamiento de mercados internacionales y atracción de inversiones productivas	42
Estado simple: menos trámites, regulación clara y más competencia	46
Campo con progreso: una alianza para dinamizar el desarrollo y la productividad de la Colombia rural	50

Índice

Turismo: el propósito que nos une	56
Pacto por la equidad	61
Primero las niñas y los niños: desarrollo integral desde la primera infancia hasta la adolescencia	64
Salud para todos con calidad y eficiencia, sostenible por todos	68
Educación de calidad para un futuro con oportunidades para todos	72
Alianza por la seguridad alimentaria y la nutrición: ciudadanos con mentes y cuerpos sanos	76
Vivienda y entornos dignos e incluyentes	80
Trabajo decente, acceso a mercados e ingresos dignos: acelerando la inclusión productiva	84
Juventud naranja: todos los talentos cuentan para construir país	88
Dignidad y felicidad para todos los adultos mayores	92
Deporte y recreación para el desarrollo integral de los individuos, para la convivencia y la cohesión social	96
Equidad en la diversidad	100
Que nadie se quede atrás: acciones coordinadas para la reducción de la pobreza	104
Herramientas para una política social moderna y conectada a mercados	108
Familias con futuro para todos	112
Pactos transversales	117

Índice

Pacto por la Sostenibilidad: producir conservando y conservar produciendo	118
Pacto por la Ciencia, la Tecnología y la Innovación: un sistema para construir el conocimiento de la Colombia del futuro	122
Pacto por el transporte y la logística para la competitividad y la integración regional	126
Pacto por la Transformación Digital de Colombia: Gobierno, empresas y hogares conectados con la era del conocimiento	130
Pacto por la calidad y eficiencia de servicios públicos: agua y energía para promover la competitividad y el bienestar de todos	136
Pacto por los recursos minero-energéticos para el crecimiento sostenible y la expansión de oportunidades en territorios	140
Pacto por la protección y promoción de nuestra cultura y desarrollo de la economía naranja	144
Pacto por la Construcción de Paz: Cultura de la legalidad, convivencia, estabilización y víctimas	148
Pacto por la equidad de oportunidades para grupos indígenas, negros, afros, raizales, palenqueros y Rrom	152
Pacto por la inclusión de todas las personas con discapacidad	156
Pacto de equidad para las mujeres	160
Pacto por una gestión pública efectiva	164
Pacto por la descentralización: conectar territorios, gobiernos y poblaciones	168

Índice

Pactos por la productividad y la equidad en las regiones	173
Región Pacífico: Diversidad para la equidad, la convivencia pacífica y el desarrollo sostenible	174
Caribe: Una transformación para la igualdad de oportunidades y la equidad	178
Seaflower Region: Por una región próspera, segura y sostenible San Andrés	182
Región Central: Centro de innovación y nodo logístico de integración productiva nacional e internacional	186
Santanderes: Eje logístico, competitivo y sostenible de Colombia	190
Región Amazonía: Desarrollo sostenible por una Amazonía viva	194
Eje Cafetero y Antioquia: Conectar para la competitividad y el desarrollo logístico sostenible	198
Región Llanos-Orinoquía: Conectar y potenciar la despensa sostenible de la región con el país y el mundo	202
Región Océanos: Colombia, potencia bioceánica	206
Plan Plurianual de Inversiones (PPI)	210
Consistencia Macroeconómica	211
Compromisos ciudadanos	212

Hacia un Pacto por Colombia, con Legalidad, Emprendimiento y Equidad para Todos

Hace doscientos años nuestra nación, aún luchando por su independencia, enfrentó los más grandes retos para constituirse como un Estado fundado en el orden y las libertades. Hoy, como entonces, Colombia intenta superar dificultades enormes, algunas derivadas de nuestra historia reciente y otras son el resultado de un contexto de cambios disruptivos de escala global, para garantizar que ese Estado de Derecho, por el que tantos sacrificios hemos realizado, tenga un futuro con equidad para todos. Afortunadamente, contamos con la fórmula para salir adelante:

LEGALIDAD + EMPRENDIMIENTO = EQUIDAD

Primero, nuestro Estado de Derecho surge de esa semilla fundacional de la libertad y el orden consagrados en nuestro escudo. Ese perfecto equilibrio entre nuestros derechos y deberes es el fundamento de la **legalidad** como principio ético y moral para derrotar los retos que enfrentamos hoy en materia de corrupción, inseguridad en nuestras ciudades, inestabilidad por parte de grupos ilegales que asolan nuestros campos y la amenaza externa de la tiranía antidemocrática que se pasea, una vez más, por nuestra hermosa Latinoamérica.

Segundo, en nuestro ADN como colombianos existe una resiliencia que asombra a propios y extraños. Esa vocación de **emprendimiento** se manifiesta todos los días en nuestros campos y ciudades, donde millones de personas se levantan temprano a trabajar, estudiar y construir su futuro y el de sus familias, superando con entereza las más duras pruebas. Todos ellos merecen la oportunidad de crecer y crear sus sueños, en un entorno amigable para la iniciativa individual y colectiva que representan las empresas, con o sin ánimo de lucro, con las que estamos construyendo país.

Y tercero, las brechas económicas y sociales que nos han caracterizado tienen sus días contados. Durante décadas, la intervención del Estado para cerrar las distancias entre las oportunidades de los más favorecidos con quienes son menos afortunados se ha fundamentado en un asistencialismo que, si bien cumple con valiosas funciones paliativas, no soluciona de manera integral las causas estructurales de la pobreza. Es por esto por lo que, para construir verdadera **equidad**, presentamos una Política Social Moderna dirigida a cerrar las brechas de manera transversal, empezando por lo más valioso que tenemos: nuestros niños, niñas y adolescentes.

Ahora, para que esta ecuación por la equidad nos permita despejar de nuestro futuro los grandes y difíciles obstáculos que debemos superar como país, no basta con el compromiso de nuestro gobierno. Necesitamos del compromiso de todos. Este Plan Nacional de Desarrollo comprende la apuesta más ambiciosa de inversiones de nuestra historia por mil cien billones de pesos, con el único propósito de construir equidad verdadera y sostenible, y para eso necesita de su compromiso. Los invito a suscribir con nosotros este **Pacto por Colombia, pacto por la equidad** y ser parte de la construcción de un nuevo país. Hoy, como hace doscientos años, Colombia necesita un pacto entre todos sus ciudadanos para que el futuro sea de todos.

Iván Duque

20

METAS

del Plan Nacional de Desarrollo que transformarán a COLOMBIA

1

Llegar a **2 millones de niños** con educación inicial: aumento del **67%**.

Pasar de **5,3 millones** de niños a **7 millones** en el PAE.

2

Duplicar los estudiantes en jornada única en colegios oficiales: de **900 mil** a **1,8 millones**.

3

Fortalecimiento a **las 61 IES públicas**. Avance gradual en gratuidad para **320.000 jóvenes**, reconocimiento a la excelencia. **Aumento de cobertura del 53% al 60%**.

4

Multiplicar más de **cuatro veces** Jóvenes en Acción, para llegar a **500 mil cupos**.

5

Beneficiar a **600 mil hogares** con mejoramiento de vivienda y **520 mil VIS** iniciadas.

6

Sanear la deuda por recobros del régimen contributivo de salud a 31 de diciembre de 2019.

Elevar el índice de desempeño de los **922 hospitales públicos** para ofrecer servicios de mejor calidad.

7

Apoyar **550 mil productores** con asistencia técnica agro y **300 mil** con agricultura por contrato.

8

Lograr el **60%** de actualización catastral, frente al **5,6%** de hoy. Casi **duplicar la velocidad** de titulación.

9

Apoyar a **4.000 empresas** con fábricas de productividad, frente a **200** actuales.

10

Crear **1,6 millones de empleos** y reducir el desempleo de **9,4%** a **7,9%**, el **más bajo desde los noventa**.

20

METAS

del Plan Nacional de Desarrollo
que transformarán a COLOMBIA

11 Erradicar **280 mil hectáreas de cultivos ilícitos.**

12 Reducir la deforestación en un **30%** con respecto al escenario actual.

Se evitará la deforestación de un área equivalente al municipio de Yopal.

13 Llevar la tasa de homicidios a su **menor nivel en 27 años:** 23,2 por cada 100 mil habitantes.

14 Lograr que **11,8 millones** de hogares (**70%**) estén conectados a internet: hoy lo están **7,4 millones (50%).**

34 trámites de alto impacto ciudadano, transformados digitalmente.

15 Mayor **dinámica** de los sectores de economía naranja: crecimiento real de **2,9% al 5,1%** en cuatro años.

16 **Duplicar** la inversión pública y privada en ciencia y tecnología al **1,5% del PIB.**

17 Aumentar en más del **doblo la red férrea** en operación comercial: llegar a **1.077 km.**

18 Aumentar **capacidad** de generación con energías limpias en **1.500 MW**, frente a **22,4 MW** actuales.

19 Sacar a **1,5 millones** de personas de la **pobreza extrema monetaria.**

20 Sacar a **2,9 millones** de personas de la **pobreza monetaria.**

El futuro
es de todos

DNP
Departamento
Nacional de Planeación

Pacto por
Colombia
pacto por
la equidad

**Pacto por
la Legalidad**

Seguridad, autoridad y orden para la libertad:

Defensa Nacional, seguridad ciudadana y colaboración ciudadana

Pacto por la legalidad

Protegeremos a los ciudadanos, la soberanía, los intereses y los activos estratégicos de la nación, y promoveremos la legalidad, la seguridad y la convivencia en el territorio nacional

Pactos relacionados

Sostenibilidad

Transporte y logística

Recursos minero-energéticos

Construcción de Paz

Productividad y equidad en regiones

Seguridad, autoridad y orden para la libertad: Defensa Nacional, seguridad ciudadana y colaboración ciudadana.

Entre 2016 y 2018
232 líderes sociales asesinados

Ministerio del Interior 2018

En 2017 se registraron:
171 mil hectáreas de cultivos ilícitos

UNODC - Sistema Integrado de Monitoreo de Cultivos Ilícitos - SIMCI 2017

En 2018 se registraron 299 municipios afectados por extracción ilícita de minerales

Ministerio de Defensa Nacional 2018

En el 2018 diariamente se registraron:

35

Casos de homicidios

336

Violencia interpersonal

689

Hurtos a personas

Ministerio de Defensa - Medicina Legal 2018

El 10%

de la población mayor de 15 años fue víctima de un hurto

Encuesta de Convivencia y Seguridad Ciudadana del DANE 2017

- Desarticular las diferentes organizaciones criminales que persisten en el país.
- Fortalecer las capacidades de Defensa y Seguridad Nacional.
- Disminuir el porcentaje de hectáreas de cultivos ilícitos en Colombia.
- Garantizar la protección a los líderes sociales amenazados.
- Realizar intervención integral en zonas estratégicas (ZEII) que permitan sustituir economías ilícitas por lícitas.
- Prevenir y sancionar los delitos de alto impacto mejorando la capacidad de reacción de las autoridades de policía.

Desarticularemos 12 de las 28 estructuras criminales identificadas a 2018

Controlaremos la criminalidad del país desarticulando el 43% de estas organizaciones

Reducir a 198 los municipios afectados por extracción ilícita de minerales en 2022

Al final del cuatrienio habremos reducido en un 34% esta actividad

Aumentaremos la erradicación de cultivos ilícitos en un 93%

Pasaremos de 143 mil hectáreas del cuatrienio pasado a 280 mil hectáreas para final de 2022

La menor tasa de homicidios en los últimos 27 años:

23,2 por cada 100 mil habitantes (2022) frente a **25,8** por cada 100 mil habitantes (2018)

Salvando al menos 752 vidas en el cuatrienio

Retos

Garantizar la protección a las víctimas, líderes sociales y defensores de derechos humanos.

Reducir los ataques a los oleoductos. En 2018, se presentaron 107 ataques contra este tipo de infraestructura.

Proteger los parques naturales de la presencia de cultivos de coca. En 2017, en 16 de las 59 áreas protegidas se registraron cultivos de coca.

Combatir la extracción ilícita de minerales. En 2018, 299 municipios registraron esta actividad.

Reducir el contrabando y el lavado de activos.

Reducir los homicidios, los casos de violencia interpersonal y los hurtos a personas.

¿Qué vamos a hacer?

Estrategias

- Activaremos las Zonas Estratégicas de Intervención Integral (ZEII) para el fortalecimiento del Estado social de derecho y como una herramienta para transitar del control militar y policial al control institucional.
- Desarticularemos las estructuras del crimen organizado mediante el fortalecimiento de la investigación criminal y la articulación con la Fiscalía.
- Implementaremos una política integral de lucha contra las drogas, con énfasis en la erradicación, interdicción, prevención del consumo, y el tránsito de las regiones afectadas por los cultivos ilícitos hacia economías lícitas.
- Incrementaremos la efectividad del Sistema Antilavado de Activos para perseguir las fuentes de financiación del terrorismo y la delincuencia organizada.
- Adoptaremos una política para la prevención y protección a personas y comunidades en riesgo, en particular a las víctimas, líderes sociales y defensores de derechos humanos.
- Fortaleceremos el marco institucional y las capacidades estratégicas de defensa y seguridad nacional para proteger la soberanía, los intereses y los activos estratégicos de la Nación.
- Formularemos una Política de Seguridad y Convivencia Ciudadana para prevenir el delito, y mejoraremos las capacidades de las autoridades de policía.
- Fortaleceremos la Inteligencia y Contrainteligencia para identificar las oportunidades, riesgos y amenazas que afectan a Colombia.
- Modernizaremos los procesos de planeación del sector defensa, así como la eficiencia, competitividad y sostenibilidad empresarial de las entidades del sector.
- Fortaleceremos el Consejo de Seguridad Nacional, y adaptaremos una Estrategia de Seguridad Nacional para la protección de los intereses nacionales.

Para dónde vamos

Ruta al 2030

El Estado colombiano, de la mano de la fuerza pública y bajo el principio de legalidad, garantizará el control institucional del territorio, haciendo frente a la criminalidad y a las economías ilegales.

ODS relacionados con este pacto:

“La legalidad se construye a partir de ese matrimonio de seguridad y de justicia. Porque la seguridad garantiza o debe garantizar esa ausencia de violencia, pero la justicia también debe encarnar esa aplicación objetiva, de que cualquier persona que trasgreda la ley tiene que responder por ella.”

Presidente Iván Duque, 2018.

Pacto por la legalidad

Seguridad, autoridad y orden para la libertad

Imperio de la ley

Alianza contra la corrupción

Colombia en la escena global

Participación ciudadana

Escanee éste
código QR para
obtener más
información en
su dispositivo

Imperio de la ley:

derechos humanos, justicia accesible y oportuna en toda Colombia y para todos

Pacto por la legalidad

La dignidad humana y las libertades individuales y colectivas se garantizarán con la prevalencia de la ley y una justicia cercana, moderna, efectiva y oportuna

Pactos relacionados

Equidad

Emprendimiento

Grupos étnicos

Personas con discapacidad

Igualdad de la mujer

Transformación digital

Gestión Pública

Construcción de Paz

La justicia como un bien y servicio público protege los derechos de las personas, asegura el cumplimiento de la ley y castiga las transgresiones

Desconfianza

Los colombianos cada vez desconfían más del sistema judicial

Consejo Privado de Competitividad

Derechos humanos

Solo el **6% de colombianos** considera que, en Colombia, se garantizan los derechos a la vida, la libertad, la integridad y la seguridad, y el

76,6% considera que la protección de los derechos humanos es muy baja

DANE (2017) y LAPOP (2016)

En el 2017

Colombia ocupó el **octavo puesto** en el Índice Global de Impunidad

En el 2018

el porcentaje de adolescentes que volvieron a cometer delitos fue del **23%**

CESIJ, USPEC e ICBF

Privación de la libertad y reincidencia

(No. de personas en la carcerl)

USPEC-INPEC

Acceso a la justicia

En 2016 **60%** de los colombianos manifestó que no logró solucionar sus necesidades jurídicas

DNP y DANE

Objetivos

- Fortalecer la cultura de la legalidad para que los ciudadanos ejerzan sus derechos con apego a la Ley.
- Mejorar la gestión del Sistema de Justicia para que sea más cercano a los ciudadanos, más moderno, efectivo y oportuno.
- Mejorar el acceso a la justicia a través del empoderamiento legal de los ciudadanos, modelos de justicia local y rural, el desarrollo integral de los métodos de resolución de conflictos y el apoyo de las TIC.
- Fortalecer los mecanismos de defensa jurídica del Estado previniendo el daño antijurídico y el impacto fiscal del pago de sentencias y conciliaciones.
- Implementar una política criminal integral coherente con la realidad nacional, garante de la libertad y respetuosa de los derechos humanos.
- Prevenir la vinculación de los adolescentes y jóvenes en la comisión de delitos con justicia restaurativa, atención integral y resocialización.

Metas

Desconfianza

Revertir la histórica desconfianza en el sistema judicial.

Aumentar en **10%** la confianza en el sistema judicial

Acceso a la justicia

Superar la persistencia histórica de barreras que impiden el acceso a la justicia, especialmente en lo rural.

Pasar del **40% → 50%** de colombianos con sus necesidades jurídicas resueltas

Disminuiremos el hacinamiento carcelario agudizado de los últimos 8 años.

15.380 cupos penitenciarios y carcelarios.
8.660 terminados + **6.720** en marcha

Salvaguardaremos los recursos y evitaremos el abuso a las demandas en contra del Estado.

Ahorrraremos \$12 billones

Retos

Mejorar los servicios de justicia y el acceso a los mismos, ya que el 60% de los colombianos encuentran sus necesidades jurídicas insatisfechas.

Prevenir la vinculación de adolescentes y jóvenes en la comisión de delitos e implementar procesos efectivos de resocialización.

Ofrecer condiciones dignas a la población privada de la libertad.

¿Qué vamos a hacer?

Estrategias

- Implementaremos la Estrategia Nacional para la Garantía de los Derechos Humanos, en particular para los más vulnerables.
- Construiremos modelos de oferta de justicia local y rural para lograr verdaderas rutas de acceso a la justicia.
- Haremos más eficiente la justicia, fortaleciendo las primeras instancias y digitalizando la justicia.
- Consolidaremos el Sistema de Defensa Jurídica del Estado y desincentivaremos el abuso del derecho.
- Promoveremos reformas para endurecer las penas contra los corruptos, disminuir la reincidencia de delitos y promover la resocialización.
- Fortaleceremos el Sistema de Responsabilidad Penal Adolescente para prevenir la comisión de delito de parte de jóvenes.
- Transformaremos y humanizaremos el Sistema Penitenciario y Carcelario, promoviendo la inclusión del pospenado en el mercado laboral.

Para dónde vamos

Ruta al 2030

Colombia logrará importantes transformaciones, que permitirán el goce efectivo de los derechos de forma sostenible y progresiva; adoptará una cultura de legalidad y legitimidad del Estado, con una justicia moderna que garantizará la sanción, resocialización y reinserción de los transgresores de la ley.

ODS relacionados con este pacto:

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“La legalidad se construye a partir de ese matrimonio de seguridad y de justicia. Porque la seguridad garantiza o debe garantizar esa ausencia de violencia, pero la justicia también debe encarnar esa aplicación objetiva, de que cualquier persona que trasgreda la ley tiene que responder por ella.”

Presidente Iván Duque, 2018.

Pacto por la legalidad

Seguridad, autoridad y orden para la libertad

Imperio de la ley

Alianza contra la corrupción

Colombia en la escena global

Participación ciudadana

Escanee éste
código QR para
obtener más
información en
su dispositivo

Alianza contra la corrupción:

tolerancia cero con los corruptos

Combatiremos la corrupción de la mano con los ciudadanos. El corrupto tendrá miedo de actuar, pues la justicia y la sanción social serán implacables

Pacto por la legalidad

Pactos relacionados

Ciencia, Tecnología e innovación

Transporte y logística

Derrotaremos la corrupción si todos nos comprometemos con la transparencia, la integridad y la legalidad.

Por concepto de corrupción o inadecuado uso de los recursos públicos, se le adeudan al Estado

\$ 3,4 billones de pesos

3 veces el presupuesto de inversión en salud y protección social de 2017 y 2018

Contraloría General de la República, Contralorías Territoriales y Auditoría General de la Nación

(Latinobarómetro, 2017)

Entre los países de la OECD, **Colombia ocupa el penúltimo lugar**

en el Índice de Percepción de la Corrupción

Transparencia Internacional, 2018

Objetivos

- Lograr que los colombianos denuncien los actos de corrupción de los que sean testigos.
- Garantizar la efectividad en la investigación y en la sanción de la corrupción y disuadir a quienes planean cometer delitos de corrupción.
- Mejorar la percepción de transparencia e integridad de las instituciones públicas y privadas del país.

Metas

Lograremos que el **93%** de los ciudadanos que sean testigos de corrupción los denuncien

(Latinobarómetro, 2017)

Todos los sectores y **todos los departamentos tendrán mapas de riesgo para evitar que ocurran actos corruptos**

Para prevenir la corrupción en las entidades, certificaremos al **70%** de los gerentes públicos del Gobierno Nacional en integridad, transparencia y herramientas de prevención de corrupción

(Latinobarómetro, 2017)

Retos

Contar con servidores públicos y ciudadanos comprometidos con la legalidad y activos en la sanción y el rechazo a la corrupción.

Contar con todas las herramientas penales para investigar y sancionar con fuerza a los corruptos.

Reducir el riesgo de corrupción en todos los niveles de gobierno.

Generar un entorno institucional transparente, en constante diálogo con el ciudadano, y efectivo para castigar la corrupción.

¿Qué vamos a hacer?

Estrategias

- Promoveremos los mecanismos de denuncia para actos de corrupción, y la seguridad para los denunciantes.
- Endureceremos las penas contra los corruptos, y acabaremos el beneficio de casa por cárcel.
- Definiremos pliegos estandarizados para la contratación pública, y así acabaremos con la contratación a dedo.
- Reduciremos el riesgo de corrupción mediante una cooperación más fuerte entre el Gobierno y los entes de control.
- Consolidaremos una plataforma de rendición de cuentas donde los ciudadanos supervisen la destinación de cada peso del presupuesto público.

Para dónde vamos

Ruta al 2030

Colombia rechazará y sancionará la corrupción en todas sus formas. Se consolidará una conciencia de respeto y cuidado del interés colectivo, para contar con instituciones transparentes y confiables, empresas íntegras, y ciudadanos involucrados en combatir la corrupción, éticos y apegados a la norma.

ODS relacionados con este pacto:

“La legalidad se construye a partir de ese matrimonio de seguridad y de justicia. Porque la seguridad garantiza o debe garantizar esa ausencia de violencia, pero la justicia también debe encarnar esa aplicación objetiva, de que cualquier persona que trasgreda la ley tiene que responder por ella.”

Presidente Iván Duque, 2018.

Pacto por la legalidad

Seguridad, autoridad y orden para la libertad

Imperio de la ley

Alianza contra la corrupción

Colombia en la escena global

Participación ciudadana

Escanee éste
código QR para
obtener más
información en
su dispositivo

Colombia en la escena global:

política exterior responsable, innovadora y constructiva

Pacto por la legalidad

Colombia liderará la agenda regional y participará activamente en la escena global para la consolidación de la democracia y la plena vigencia del Estado de derecho en la construcción de un mundo más seguro y equitativo

Pactos relacionados

Emprendimiento

Ciencia, tecnología e innovación

Región Krioul & Seaflower

Región Océanos

Sostenibilidad

Colombia en la escena global: Política exterior responsable, innovadora y constructiva

La inversión extranjera directa no extractiva continúa siendo baja

Las zonas de frontera tienen brechas socioeconómicas superiores al **30%** comparadas con el promedio nacional

No existen incentivos

para el retorno de los connacionales que tienen las capacidades y el compromiso para contribuir en la construcción de país

Los colombianos en el exterior representan aproximadamente el **10%** de la población colombiana

Objetivos

- Participar de manera responsable y proactiva en la escena internacional, para proyectar los intereses de Colombia en el mundo.
- Dar respuesta oportuna a las cambiantes dinámicas migratorias, apuntando a que la migración sea ordenada, segura y regular.
- Impulsar el desarrollo sostenible y la seguridad de las comunidades en zonas de frontera.
- Ser referente internacional en materia de sostenibilidad, ciencia, tecnología e innovación (CTI), emprendimiento y turismo.
- Fortaleceremos los medios accesibles y eficientes para la inclusión, apoyo y acompañamiento de los colombianos en el exterior y el fomento de su retorno.

Metas

Vamos a otorgar un total de **90 MIL NUEVAS VISAS** a migrantes y visitantes

Llegaremos a las zonas fronterizas donde hay más rezagos. Alcanzaremos el número de 1.008 iniciativas para mejorar su desarrollo

Retos

Recuperar y mantener el liderazgo en el control mundial de las drogas.

Convertir a Colombia en un polo de atracción para la migración calificada.

Dinamizar la movilidad internacional de los colombianos y promover el retorno de los connacionales.

Mejorar la atención del Estado colombiano en zonas de frontera de manera diferencial y comprensiva.

¿Qué vamos a hacer?

Estrategias

- Participaremos con innovación en la construcción de respuestas a los grandes problemas globales (terrorismo, lucha contra las drogas, corrupción, ausencia de democracia).
- Promoveremos la creación e implementación de una plataforma financiera multilateral que respalde los esfuerzos individuales de cada país para atender la crisis migratoria desde Venezuela.
- Formularemos una nueva política integral migratoria, que responda a las nuevas dinámicas migratorias del país.
- Diseñaremos e implementaremos una nueva política integral de fronteras, con la participación de las entidades territoriales fronterizas.
- Desplegaremos recursos complementarios a las acciones diplomáticas para que Colombia sea un referente cultural, educativo, ambiental, turístico y en materia de CTI.
- Diseñaremos e implementaremos una estrategia de largo plazo que, con base en los recursos de poder blando de los que dispone Colombia, conduzca al fortalecimiento de las capacidades de acción exterior del país, a dar a conocer su identidad y cultura a nivel global, y a proyectar de forma innovadora los intereses nacionales en nuevos escenarios y con nuevos interlocutores internacionales.

Para dónde vamos

Ruta al 2030

Los intereses de Colombia en la escena internacional serán desarrollados de manera efectiva y esto contribuirá a consolidar las capacidades del país para garantizar la equidad, jugando un rol protagónico en la respuesta a los desafíos de la gobernanza internacional.

ODS relacionados con este pacto:

“La legalidad se construye a partir de ese matrimonio de seguridad y de justicia. Porque la seguridad garantiza o debe garantizar esa ausencia de violencia, pero la justicia también debe encarnar esa aplicación objetiva, de que cualquier persona que trasgreda la ley tiene que responder por ella.”

Presidente Iván Duque, 2018.

Pacto por la legalidad

Seguridad, autoridad y orden para la libertad

Imperio de la ley

Alianza contra la corrupción

Colombia en la escena global

Participación ciudadana

Escanee éste
código QR para
obtener más
información en
su dispositivo

Participación ciudadana:

promoviendo el diálogo, la inclusión democrática y la libertad de cultos para la equidad

La legalidad se fundamenta en la participación de los colombianos en los asuntos que inciden en sus vidas, manteniendo diálogo permanente con las autoridades

Pacto por la legalidad

Pactos relacionados

Ciencia, tecnología e innovación

Descentralización

Igualdad de la mujer

Grupos étnicos

Gestión Pública

Participación ciudadana: promoviendo el diálogo y la inclusión democrática para la equidad

Sólo el 29% de las personas considera que los espacios de participación permiten el cumplimiento de planes, programas y proyectos que benefician a la comunidad

Cerca de la mitad de los colombianos que pueden votar se ha abstenido de hacerlo en los últimos 15 años

Solo el 4.6% de las personas que afirman haber votado recuerda por quien votó y solo el 3% sabe si su candidato salió elegido.

65% de los Colombianos creen que la participación ciudadana no soluciona los problemas de la comunidad

Objetivos

- Diseñar y ejecutar rutas que promuevan la participación electoral de los ciudadanos.
- Formar a los servidores públicos y a los ciudadanos en diálogo social.
- Generar encuentros de diálogo social e interacción en las regiones.
- Fortalecer la libertad de culto para la construcción de tejido social.

Metas

Atacaremos la abstención
donde más está presente

Lógraremos que los

195
municipios

que menos participan electoralmente desarrollen una ruta de participación electoral

Por primera vez en el país, los 24 sectores de la administración pública tendrán protocolos de diálogo social para la gestión de la conflictividad social

Daremos la mayor importancia a la interlocución entre las autoridades nacionales, territoriales y los ciudadanos realizando 150 encuentros de diálogo con el Presidente en las regiones

Retos

Mejorar la efectividad de los espacios de participación.

Fortalecer las organizaciones sociales para la defensa de los intereses comunes.

Mejorar los niveles de participación electoral.

Revisar los acuerdos históricos, y hacer monitoreo y seguimiento a los nuevos acuerdos suscritos en espacios de diálogo social.

Mejorar la coordinación entre las regiones y la nación, mediante espacios entre los ciudadanos, el orden territorial y el nacional.

Sumar acciones para que las entidades religiosas participen en la conformación de una cultura de valores.

¿Qué vamos a hacer?

Estrategias

- Desarrollaremos un marco institucional nacional y local para mejorar la efectividad de los espacios de participación ciudadana.
- Formularemos e implementaremos la política nacional de inclusión y participación democrática.
- Implementaremos un programa de liderazgo político para jóvenes, mujeres y demás personas interesadas en la participación política.
- Garantizaremos el diálogo social a través de la generación de protocolos y herramientas que consideren la participación ciudadana.
- Fortaleceremos los espacios de diálogo permanente con las autoridades y comunidades territoriales.
- Implementaremos la política de libertad religiosa y de cultos.
- Estableceremos una ruta de atención prioritaria en municipios con bajos niveles de participación electoral y/o en zonas con referente continuado de corrupción electoral.

Para dónde vamos

Ruta al 2030

La participación ciudadana será reconocida como un elemento fundamental en la consolidación de la democracia. Impulsando todas las dimensiones del ejercicio de ciudadanía, cada colombiano se convertirá en protagonista de su propio desarrollo, el de sus comunidades y territorios.

ODS relacionados con este pacto:

“La legalidad se construye a partir de ese matrimonio de seguridad y de justicia. Porque la seguridad garantiza o debe garantizar esa ausencia de violencia, pero la justicia también debe encarnar esa aplicación objetiva, de que cualquier persona que trasgreda la ley tiene que responder por ella.”

Presidente Iván Duque, 2018.

Pacto por la legalidad

Seguridad, autoridad y orden para la libertad

Imperio de la ley

Alianza contra la corrupción

Colombia en la escena global

Participación ciudadana

Escanee éste
código QR para
obtener más
información en
su dispositivo

El futuro
es de todos

DNP
Departamento
Nacional de Planeación

Pacto por
Colombia
pacto por
la equidad

Pacto por el Emprendimiento

Entorno para crecer:

formalización, emprendimiento y dinamización empresarial

Pacto por el emprendimiento, la formalización y la productividad

Acabaremos con el miedo a la formalidad para impulsar el emprendimiento colombiano; divulgando los beneficios y disminuyendo los costos de ser formal

Pactos relacionados

Sostenibilidad

Equidad

Transformación digital

Identidad y creatividad

El emprendimiento en Colombia enfrenta una costosa carga regulatoria y falta de acceso al financiamiento, factores que frenan su formalización y crecimiento.

Solo **9** de cada **100** emprendedores colombianos logran consolidarse

Fuente: Global Entrepreneurship Monitor, 2017

El tránsito a la formalidad le cuesta a las **micro, pequeñas y medianas empresas**

casi la mitad de sus utilidades de un año

Documento CONPES 3956, 2019

En Colombia es más difícil abrir una empresa que en otros países de la región

Colombia ocupa el puesto **100** entre **190** países en facilidad para abrir empresas

Doing Business, 2019

Objetivos

- Lograr que más emprendimientos de alto potencial se consoliden.
- Aumentar el acceso a financiamiento para empresas en etapa temprana.
- Reducir los costos de empresas para registrarse, contratar trabajadores y pagar impuestos.

Metas

Hoy solo tenemos **1 Cámara de Comercio** con Ventanilla Única Empresarial (VUE)

Ampliaremos este número a todas las 57 del país para facilitar la creación y formalización de las empresas

Bancóldex apoyará con líneas de crédito a **30.000** pequeñas y medianas empresas, entre 2019 y 2022

Se atenderá a más de la mitad de todas las pequeñas y medianas empresas del país

Escalaremos **3 veces más** el número de emprendimientos de alto potencial en el país y tendremos **300 en total**

Elevar el puntaje de apertura de negocios del Doing Business (distancia a la frontera 0-100): de **85,3 (2017) a 88 (2022)**

Este puntaje reduce a la mitad la distancia frente al promedio de los países OCDE

Retos

Aumentar la cultura de inversión en emprendimiento: solo el 8% de los colombianos hace inversiones en emprendimientos.

Promover el crecimiento de emprendimientos jóvenes para que puedan consolidarse en el mercado.

Facilitar la apertura de empresas y emprendimientos, agilizando los procesos y abaratando sus costos.

Reducir los costos de registro de creación de empresas.

Mejorar el acceso al financiamiento empresarial que es restringido y costoso.

¿Qué vamos a hacer?

Estrategias

- Acompañaremos emprendimientos con potencial de crecimiento para aumentar su probabilidad de éxito.
- Diseñaremos e implementaremos una política nacional de emprendimiento para ampliar y facilitar el acceso a los servicios para emprendedores.
- Activaremos la Ventanilla Única Empresarial para que los empresarios puedan obtener su RUT, Registro Mercantil y registrarse a la Seguridad Social sin salir de su oficina.
- Expediremos una reforma a la tarifa de registro mercantil que disminuya el costo de formalizarse para las micro, pequeñas y medianas empresas (MiPymes).
- Abarataremos y mejoraremos el acceso de las pequeñas empresas al microcrédito y fortaleceremos instrumentos de financiamiento de operación empresarial.

Para dónde vamos

Ruta al 2030

El emprendimiento se establecerá en un entorno favorable para crear y consolidar empresas movilizandorecursos para desarrollar nuevos productos y procesos. Este entorno reducirá la informalidad aumentando la inversión en tecnologías productivas y la demanda de trabajadores calificados.

ODS relacionados con este pacto:

4 EDUCACIÓN DE CALIDAD

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

9 INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA

10 REDUCCIÓN DE LAS DESIGUALDADES

“El empresario, el Estado y los trabajadores van a trabajar de la mano, porque el éxito de los trabajadores y el éxito de los empresarios es el éxito que necesita Colombia.”

Presidente Iván Duque, 2018.

Pacto por el emprendimiento, la formalización y la productividad

Entorno para crecer

Transformación empresarial

Un mundo de posibilidades

Estado simple

Campo con progreso

Turismo

Escanee este código QR para obtener más información en su dispositivo

Transformación empresarial:

desarrollo productivo, innovación y adopción tecnológica para la productividad

Bienes públicos sectoriales y adopción tecnológica que impulsen una economía diversificada y productiva

Pacto por el emprendimiento, la formalización y la productividad

Pactos relacionados

Sostenibilidad

Transformación digital

Identidad y creatividad

Ciencia, tecnología e innovación

Descentralización

En los últimos 15 años la productividad en Colombia ha estado estancada.
El aumento de la productividad es un requisito para lograr un crecimiento inclusivo y sostenible

Escasas alternativas de crédito y altos costos transaccionales desincentivan el acceso a financiamiento de las empresas

Muy pocas pequeñas y medianas empresas (PYMES) utilizan tecnologías avanzadas como

1% robótica

2% impresión 3D

9% internet de las cosas

Sólo **22%** de las empresas se consideran innovadoras

En 2016 solo **2,7%** de las empresas se relacionó con alguna universidad

Objetivos

- Promover que más empresas adopten tecnología de punta.
- Incentivar la innovación de las empresas.
- Dinamizar el sector financiero para que más empresas puedan invertir, adoptar tecnología e innovar.

Metas

El programa de Fábricas de Productividad brindará servicios de asistencia técnica empresarial a:

4.000 empresas para mejorar sus procesos productivos y administrativos, y el aprovechamiento de mercados

20 veces el número de empresas que reciben extensión tecnológica por parte de Colombia Productiva

Aumentar el porcentaje de empresas innovadoras **al 25%**

Esto significa **romper con la tendencia a la caída de los últimos 10 años**

Aumentar la productividad laboral de sectores no minero-energéticos **en 3%**

Retos

Aumentar y desarrollar la adopción de tecnología de las empresas para incrementar la productividad empresarial.

Articular los programas de fortalecimiento empresarial del sector Comercio, Industria y Turismo.

Incentivar la creación de empresas innovadoras y productoras de bienes de más alta complejidad.

Fortalecer el mercado de capitales colombiano porque carece de profundidad y tiene un desarrollo desigual.

Garantizar el acceso de las empresas a mecanismos de financiamiento que les permitan aumentar su productividad y competitividad.

Fortalecer las relaciones de las empresas y la academia.

¿Qué vamos a hacer?

Estrategias

- Implementaremos el programa Fábricas de Productividad y el de manufactura avanzada para que las empresas adopten tecnologías probadas y aumenten su productividad.
- Articularemos los programas de fortalecimiento empresarial para que los empresarios accedan a una oferta que corresponda con sus necesidades.
- Promoveremos los laboratorios de pruebas y los estándares de calidad para que los empresarios puedan certificar sus productos y vender en cadenas globales de valor.
- Fortaleceremos el mercado de capitales promoviendo su acceso a un mayor número de inversionistas.
- Aseguraremos que los plazos de los créditos que fomenten la inversión empresarial tengan en cuenta los plazos de los procesos productivos.
- Realizaremos un censo económico por primera vez en dos décadas, para conocer toda la actividad empresarial en Colombia y diseñar programas de apoyo empresarial más precisos.
- Fortaleceremos las capacidades de los Centros de Desarrollo Tecnológico para que realicen investigaciones e innovaciones junto con las empresas.

Para dónde vamos

Ruta al 2030

El tejido empresarial colombiano estará conformado por firmas dinámicas apoyadas por programas de fortalecimiento empresarial: las empresas diversificarán su producción, producirán bienes y servicios de mayor valor agregado y de alta tecnología y aumentarán la complejidad de las exportaciones colombianas.

ODS relacionados con este pacto:

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

9 INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA

10 REDUCCIÓN DE LAS DESIGUALDADES

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“El empresario, el Estado y los trabajadores van a trabajar de la mano, porque el éxito de los trabajadores y el éxito de los empresarios es el éxito que necesita Colombia.”

Presidente Iván Duque, 2018.

Pacto por el emprendimiento, la formalización y la productividad

Entorno para crecer

Transformación empresarial

Un mundo de posibilidades

Estado simple

Campo con progreso

Turismo

Escanee este código QR para obtener más información en su dispositivo

Un mundo de posibilidades:

aprovechamiento de mercados internacionales y atracción de inversiones productivas

Pacto por el emprendimiento, la formalización y la productividad

Impulso al comercio exterior con procesos ágiles, promoción de inversión de alto impacto, y nuevas estrategias sanitarias y comerciales para aprovechar el mercado internacional

Pactos relacionados

Identidad y creatividad

Transporte y la logística

Transformación digital

Aunque Colombia tiene acuerdos comerciales que le dan acceso preferencial a más de 1.500 millones de consumidores, el peso del comercio internacional en la economía (36% del PIB) es menor que en países similares (47% del PIB)

Objetivos

- Aumentar las exportaciones no minero-energéticas de alto **valor agregado**.
- Atraer más inversión extranjera directa en sectores no minero-energéticos.

Metas

Reducción del tiempo del trámite de desaduanamiento en modo marítimo para exportaciones

Retos

Materializar el acceso preferencial de nuestros productos a mercados de más de 1.500 millones de consumidores.

Diversificar el portafolio de productos exportados y nuestros clientes en el exterior.

Aumentar la eficiencia de la logística de comercio exterior del país.

Aumentar la inversión en sectores de manufactura y servicios de alto valor agregado.

¿Qué vamos a hacer?

Estrategias

- Realizaremos una estrategia vigorosa de diplomacia comercial y sanitaria, que logre el acceso de nuestros productos a los mercados más exigentes.
- Identificaremos productos, servicios, destinos y empresas con alto potencial exportador para eliminar las barreras al comercio que enfrenten.
- Modernizaremos las operaciones de comercio exterior con la sistematización de procesos aduaneros.
- Aumentaremos las funcionalidades de la Ventanilla Única de Comercio Exterior para que sus usuarios realicen con mayor rapidez sus trámites.
- Incentivaremos la inversión extranjera dirigida a lograr mayor eficiencia productiva en las empresas y el desarrollo de mega-proyectos de inversión de alto impacto.

Para dónde vamos

Ruta al 2030

Gracias al aprovechamiento de mercados internacionales, y a la atracción de inversiones productivas, Colombia tendrá en 2022 mejor oferta exportable, procesos de comercio exterior más eficientes y una mayor dinámica productiva.

ODS relacionados con este pacto:

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

9 INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA

10 REDUCCIÓN DE LAS DESIGUALDADES

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“El empresario, el Estado y los trabajadores van a trabajar de la mano, porque el éxito de los trabajadores y el éxito de los empresarios es el éxito que necesita Colombia.”

Presidente Iván Duque, 2018.

Pacto por el emprendimiento, la formalización y la productividad

Entorno para crecer

Transformación empresarial

Un mundo de posibilidades

Estado simple

Campo con progreso

Turismo

Escanee este código QR para obtener más información en su dispositivo

Estado simple:

menos trámites, regulación clara y más competencia

Menos filas y trámites. Una regulación simple que impulse el desarrollo económico y la competitividad

Pacto por el emprendimiento, la formalización y la productividad

Pactos relacionados

Legalidad

Transformación digital

El exceso de trámites y la complejidad de la regulación generan obstáculos para el emprendimiento y la libre competencia.

El exceso de regulación y trámites ubican a

COLOMBIA
 en el puesto **123 DE 140**
 según el ranking de países

Índice de Carga Regulatoria FEM 2018

En Colombia se expiden cerca de **7 NORMAS DIARIAS** (45mil desde 2000 al 2016)

(DNP, 2017)

COLOMBIA
 ocupa el lugar **104**
ENTRE 140 PAÍSES

en el Indicador de Competencia doméstica y se ubica por debajo de sus pares en la región

Índice de Competitividad Global del Foro Económico Mundial

Objetivos

- Tomar medidas para reducir el exceso de regulación.
- Mejorar la calidad de la nueva regulación.
- Fortalecer la protección de la libre competencia de los mercados.

Metas

Mejorar el puntaje del índice de carga regulatoria

de 2,6 a 2,9

FEM 2018

Esto es alcanzar el mejor puntaje en 10 años y dejar a Colombia entre los 100 mejores países del mundo

Duplicaremos las acciones de **simplificación de trámites:**

1.600 acciones para facilitar la relación de los ciudadanos y empresarios con el Estado

Las mejoras en la competencia económica ubicarán a Colombia en el **top 3 de países** con mejores condiciones en esta materia en América Latina

Pasar de **3,8 a 4,1** en el Índice de Competencia Doméstica

FEM

Retos

Reducir el exceso de regulación: entre 2000 y 2016 se expidieron alrededor de 7 normas diarias.

Mejorar la calidad de las nuevas regulaciones que se expiden.

Consolidar y divulgar a través de una única herramienta todas las normas vigentes.

Facilitar la transparencia y participación en el proceso regulatorio a través del aprovechamiento de los medios tecnológicos.

Simplificar y agilizar la interacción del Gobierno con la ciudadanía y empresas en materia de trámites.

Fortalecer el marco normativo e institucional relacionado con la libre competencia económica.

¿Qué vamos a hacer?

Estrategias

- Revisaremos el enorme número de normas y trámites actuales para determinar qué tan efectivos son y cuáles podemos eliminar o simplificar.
- Estableceremos el uso del Análisis de Impacto Normativo para asegurar que cada norma que se emita tenga un estudio de costos y beneficios.
- Pondremos en marcha el Sistema Único de Consulta Pública para que cualquier ciudadano y empresario pueda participar y comentar en los proyectos de norma.
- Desarrollaremos los medios digitales y ventanillas únicas, como la empresarial (VUE), para agilizar la realización de trámites a los ciudadanos y empresas.
- Adelantaremos una reforma al marco de protección y promoción de la competencia.

Para dónde vamos

Ruta al 2030

Un Estado simple que facilite y agilice la relación con los ciudadanos y empresarios, y que garantice un marco regulatorio que promueva la libre competencia, el emprendimiento, la productividad y el desarrollo del país.

ODS relacionados con este pacto:

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“El empresario, el Estado y los trabajadores van a trabajar de la mano, porque el éxito de los trabajadores y el éxito de los empresarios es el éxito que necesita Colombia.”

Presidente Iván Duque, 2018.

Pacto por el emprendimiento, la formalización y la productividad

Entorno para crecer

Transformación empresarial

Un mundo de posibilidades

Estado simple

Campo con progreso

Turismo

Escanee este código QR para obtener más información en su dispositivo

Campo con progreso:

Una alianza para dinamizar el desarrollo y la productividad de la Colombia rural

Pacto por el emprendimiento, la formalización y la productividad

Incrementaremos la inversión en el campo, lo que se traduce en mejores ingresos y trabajos de calidad, oportunidades de crecimiento para los pequeños productores, y aprovechamiento del potencial rural

Pactos relacionados

Equidad

Sostenibilidad

Ciencia, tecnología e innovación

Construcción de Paz

Grupos étnicos

Igualdad de la mujer

Descentralización

¿CÓMO ESTÁ NUESTRO CAMPO?

Adicionalmente nuestro campo requiere seguir avanzando hacia la inclusión social y productiva de su gente

Mientras una persona en el área urbana en promedio estudia 10 años, en el área rural solo 6

MinEducación (2017)

La proporción de pobreza por ingresos en los municipios rurales dispersos de Colombia es 2,3 veces la de los habitantes de las ciudades y aglomeraciones

DANE (2017)

De 106 productos agropecuarios colombianos con acceso permitido a otros países, solo se exportan 36

ICA (2017) y DANE (2017)

Mientras la tasa de informalidad laboral en las zonas urbanas es del 56,6%, en las rurales llega a 85,8%

DANE (2017)

El 38% de los ocupados en los municipios rurales y rurales dispersos se dedican a actividades no agropecuarias y generan el 85% el valor agregado en estas zonas

DANE (2014)

Tan solo 17% de los hogares rurales tiene acceso a internet

Metas y Objetivos

NUESTRA GRAN APUESTA POR EL CAMPO ES:

PACTO POR LA EQUIDAD
Promover la inclusión de los pequeños productores para mejorar sus condiciones sociales y económicas

PACTO POR LA CIENCIA, TECNOLOGÍA E INNOVACIÓN
Desarrollar modelos productivos agropecuarios con oferta tecnológica y mejores técnicas

PACTO POR LAS REGIONES
Promover el desarrollo agropecuario acorde a las características regionales

PACTO POR LA EQUIDAD DE OPORTUNIDADES PARA GRUPOS ÉTNICOS
Facilitar la oferta institucional agropecuaria (extensión agropecuaria, fomento a proyectos productivos, formalización de la propiedad, entre otros) teniendo en cuenta los derechos territoriales de las comunidades étnicas

PACTO POR LA SOSTENIBILIDAD
Armonizar la producción agropecuaria con la conservación y el uso eficiente de los recursos naturales

PACTO DE EQUIDAD PARA LAS MUJERES
Consolidar la participación de la mujer rural en el desarrollo agropecuario

PACTO POR LA TRANSFORMACIÓN DIGITAL DE COLOMBIA
Generar un modelo sostenible para la conectividad digital en las zonas rurales

PACTO POR LA DESCENTRALIZACIÓN
Fomentar el desarrollo de las regiones del país teniendo en cuenta las características de los territorios rurales y su relación con los urbanos

Promover actividades no agropecuarias como el turismo responsable y sostenible que generen ingresos no agropecuarios a los pobladores rurales

Mejorar las condiciones de habitabilidad para la población rural

Metas:

Aumentar el número de títulos formalizados sobre predios privados de 1.056 a 24.350

Aumentar el número de títulos formalizados para mejorar el acceso a tierras de 17.835 a 24.160

Objetivo:

Crear las condiciones para que la tenencia de la tierra y la planificación de la producción agropecuaria promuevan el progreso en el campo

Meta:

Incrementar los planes operativos de ordenamiento productivo formulados de 1 a 4

Objetivo:

Implementar estrategias de ordenamiento productivo que promuevan el uso eficiente de la tierra

Meta:

Lograr que 48 nuevos productos del campo Colombiano sean aceptados en el extranjero

Objetivo:

Mejorar las condiciones sanitarias de los productos agropecuarios para impulsar el aprovechamiento de los Tratados de Libre Comercio mediante el diseño de un plan integral de admisibilidad sanitaria

Meta:

Aumentar el número de productores beneficiados con estrategias de inclusión productiva de 33.642 a 91.511

Objetivo:

Promover la inclusión de los pequeños productores para mejorar sus condiciones tanto sociales como económicas

Meta:

Aumentar el número de productores atendidos con acceso a tecnologías, productos, y servicios de apoyo (servicio de extensión agropecuaria) a 550.000

Objetivo:

Destinar al menos el 50% de la inversión a bienes y servicios públicos para que los productores tengan acceso a activos productivos

Campo con progreso:

Una alianza para dinamizar el desarrollo y la productividad de la Colombia rural

Retos

Distribuir equitativamente la tierra; solo 37% de los hogares rurales son propietarios.

Aumentar el área para fines agropecuarios; 13 % del suelo rural está subutilizado.

Mejorar sanidad e inocuidad; se atiende menos del 10% de la lista internacional de enfermedades y plagas, lo cual limita la competitividad y el aprovechamiento comercial.

Aumentar la inversión en bienes públicos en el campo, que ha sido del 42% de la inversión total del sector.

Diversificar las actividades rurales no agropecuarias; 38% de los ocupados en áreas rurales trabaja en estas actividades.

¿Qué vamos a hacer?

Estrategias

- Destinaremos al menos el 50 % de la inversión del sector agricultura hacia la provisión de bienes y servicios públicos.
- Crearemos las condiciones para que la tenencia de la tierra y la planificación de la producción agropecuaria promuevan el progreso en el campo.
- Promoveremos el establecimiento de clústeres que integren a pequeños y medianos productores en zonas aptas para su desarrollo.
- Fortaleceremos a los productores para que sus productos logren estándares de sanidad, inocuidad, y calidad bajo el enfoque de la granja a la mesa.
- Promoveremos la inclusión financiera de los productores agropecuarios mediante instrumentos de crédito de fácil acceso para el productor.
- Implementaremos el modelo de agricultura por contrato, para que los pequeños productores puedan sembrar, asegurar la venta de sus productos y acceder a financiamiento a costos razonables.

Para dónde vamos

Ruta 2030

En 2022 el campo colombiano será un factor determinante del crecimiento económico, habrá aumentado su competitividad, fortalecido su agroindustria y avanzado en la inclusión de pequeños y medianos productores en los mercados. Habrá impulsado las exportaciones agropecuarias y logrado un manejo adecuado de los suelos para fines agropecuarios, generando modelos productivos resilientes a la variabilidad y el cambio climático. Los beneficios de esta transformación productiva llegarán a todos los habitantes de nuestro campo.

ODS relacionados con este pacto:

“El empresario, el Estado y los trabajadores van a trabajar de la mano, porque el éxito de los trabajadores y el éxito de los empresarios es el éxito que necesita Colombia.”

Presidente Iván Duque, 2018.

Pacto por el emprendimiento, la formalización y la productividad

Entorno para crecer

Transformación empresarial

Un mundo de posibilidades

Estado simple

Campo con progreso

Turismo

Escanee este código QR para obtener más información en su dispositivo

Turismo: el propósito que nos une

Desarrollo de un turismo sostenible, responsable y de calidad

Pacto por el emprendimiento, la formalización y la productividad

Pactos relacionados

Equidad

Sostenibilidad

Transporte y la logística

Cultura y economía naranja

Legalidad

Regiones

Descentralización

Colombia debe aprovechar el buen momento que vive el sector turístico en el mundo e insertarse en el mercado como un destino innovador, diverso y de alto valor.

Objetivos

- Generar las condiciones institucionales para el impulso al sector turismo.
- Realizar una gestión integral de los destinos y fortalecer la oferta mediante el desarrollo del arcoíris turístico.
- Generar más inversión, mejor infraestructura y conectividad para el turismo.
- Aumentar la innovación y el desarrollo empresarial en el sector turismo.
- Fortalecer el capital humano para la competitividad del turismo.
- Promover un turismo transformador, incluyente y con equidad.

- Verde:** naturaleza, ecoturismo, agroturismo, aventura y científico.
- Amarillo:** sol, playa y cruceros.
- Naranja:** cultural, gastronómico, patrimonial, musical y religioso.
- Azul:** salud y bienestar.
- Morado:** inversión, negocios y emprendimiento.
- Rojo:** turismo de reuniones, convenciones, eventos corporativos y sociales.
- Gris:** turismo incluyente.

Metas

Aumentar en un 19% el producto interno bruto en alojamiento y servicios de comida de **32,9 a 39,2 billones de pesos**

DANE y MinCIT

Aumentar los visitantes no residentes que pernoctan de **3,9 millones a 5,1 millones**

Migración Colombia y MinCIT

Incrementar las exportaciones de servicios en la cuenta de viajes y transporte de pasajeros de la balanza de pagos de **USD 6.630 millones a USD 8.213 millones**

Banco de la República y MinCIT

Retos

Fortalecer la institucionalidad para el turismo y la gestión de sus recursos.

Fortalecer los procesos de gestión e innovación del desarrollo del turismo sostenible.

Articular los requerimientos del sector turístico con el desarrollo de la infraestructura del país.

Fortalecer la innovación y el desarrollo empresarial en el sector turístico.

Fortalecer la formación y vinculación del talento humano que requiere la actividad turística.

¿Qué vamos a hacer?

Estrategias

- Modernizaremos el marco regulatorio para que el turismo se adapte a los nuevos contextos y realidades del sector y las regiones.
- Incentivaremos los proyectos turísticos especiales de gran escala, en sitios de alta importancia estratégica para el desarrollo o mejoramiento del potencial turístico del país.
- Desarrollaremos productos turísticos diferenciados y de alto gasto, como el turismo de naturaleza, turismo cultural, turismo de reuniones, turismo de salud y bienestar.
- Atraeremos inversión para infraestructura turística sostenible de talla mundial.
- Simplificaremos los trámites para la inscripción y actualización del Registro Nacional de Turismo (RNT).
- Fortaleceremos las cualificaciones a nivel educativo, formativo y las competencias laborales relacionadas con las actividades u oficios del turismo.
- Actualizaremos la regulación para el ejercicio de los guías turísticos.

Para dónde vamos

Ruta al 2030

El sector turismo contribuye a mejorar la competitividad de Colombia insertándose en el mercado internacional como un destino innovador, diverso y de alto valor, bajo principios de sostenibilidad, responsabilidad y calidad.

ODS relacionados con este pacto:

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

12 PRODUCCIÓN Y CONSUMO RESPONSABLES

14 VIDA SUBMARINA

“El empresario, el Estado y los trabajadores van a trabajar de la mano, porque el éxito de los trabajadores y el éxito de los empresarios es el éxito que necesita Colombia.”

Presidente Iván Duque, 2018.

Pacto por el emprendimiento, la formalización y la productividad

Entorno para crecer

Transformación empresarial

Un mundo de posibilidades

Estado simple

Campo con progreso

Turismo

Escanee este código QR para obtener más información en su dispositivo

El futuro
es de todos

DNP
Departamento
Nacional de Planeación

Pacto por
Colombia
pacto por
la equidad

**Pacto por
la Equidad**

Política Social Moderna

Inclusión social

- Crear la Mesa de Equidad
- Implementación del Sisbén IV

Sacaremos a **1,5 millones** de personas de la pobreza monetaria extrema

Sacaremos a **2,5 millones** de personas de la pobreza multidimensional

Sacaremos a **2,9 millones** de personas de la pobreza monetaria

- Sanear financieramente el sector salud en la Nación y Entidades territoriales

Sanaremos **la totalidad** de la deuda por recobros del régimen contributivo de salud

Reduciremos la desnutrición crónica en menores de 5 años, pasando de **10,8% a 8%**

- Educación superior incluyente y de calidad
- Atención integral desde la primera infancia hasta la adolescencia
- Mejorar la permanencia en la educación inicial, preescolar, básica y media

Aumentaremos en un **67%** el número de niños y niñas con educación inicial, llegando a

Multiplicaremos más de cuatro veces Jóvenes en acción, llegando a

Llegaremos a **7 millones** de estudiantes beneficiados son el PAE

Pasaremos de **900 mil a 1,8 millones** de estudiantes en jornada única en colegios oficiales, y disminuirémos la tasa de analfabetismo a

- Incremento en el tope VIS en las ciudades donde se evidencia la necesidad, e incremento del tope VIP en el territorio nacional para una mayor oferta de este tipo de viviendas

Beneficiaremos a **600 mil** hogares con mejoramientos de vivienda y/o entornos

Iniciaremos **520 mil** viviendas de interés social

- Equidad en el acceso a vivienda para los hogares

Política Social Moderna

- Renovación de la Ley 1448 de 2011, y armonización de la política social moderna y la de víctimas.

Lograremos llegar al **100%** de víctimas con caracterización socioeconómica a través del Sisbén IV

- 216 acuerdos con pueblos Indígenas.
- 239 acuerdos con Comunidades Negras, Afrocolombianos, Raizales y Palenqueros.
- 78 acuerdos con el pueblo Rom.

- Certificar, localizar y caracterizar a la población con discapacidad

Lograremos que **6.600** colombianos con discapacidad logren conseguir empleo mediante el Servicio Público de Empleo

- Segunda fase de la Política de Equidad de Género para las Mujeres y el Plan Integral para Garantizar a las Mujeres una Vida Libre de Violencias
- Formalización de tierra, el acceso a crédito y a los servicios de extensión agropecuaria para mujeres rurales

280.000 familias vulnerables atendidas con el nuevo programa **Mi Familia**

Lograremos tener mujeres en el **50%** de los cargos directivos en el Estado Colombiano

Reduciremos a **15,2%** el porcentaje de embarazo en la adolescencia

Inclusión productiva

- Conectar a los desempleados con ofertas laborales con énfasis en personas con mayores dificultades
- Conectar a los desempleados con ofertas laborales con énfasis en personas con mayores dificultades
- Subsistema de Formación para el trabajo
- Generación de ingresos e inclusión productiva

Lograremos **2,3 millones** de colocaciones de personas a través del Servicio Público de Empleo

Aumentaremos la formalidad al nivel histórico de

41,2%

Crearemos **1,6 millones** de empleos y reduciremos el desempleo de **9,4% a 7,9%**.

Pasaremos de **45.707 a 82.907** emprendimientos inclusivos a capitalizar

Primero las niñas y los niños

Desarrollo integral desde la primera infancia hasta la adolescencia

Pacto por la Equidad

Invertiremos en la primera infancia, la infancia y la adolescencia para transformar Colombia: desarrollar talentos, fortalecer familias y superar todas las formas de violencia

Pactos relacionados

Legalidad

Construcción de Paz

Grupos étnicos

Personas con discapacidad

Igualdad de la mujer

Descentralización

Los niños están en el centro de la atención

Primera infancia

De la gestación hasta los 5 años

Infancia

De los 6 a los 12 años

Adolescencia

De los 13 a los 17 años

Colombia tiene 15,2 millones de niñas, niños y adolescentes (la tercera parte de la población del país)

Las inversiones para el desarrollo del capital humano desde la primera infancia hasta la adolescencia son muy bajas

la atención integral cubre solo al

participa en programas que afianzan sus proyectos de vida

Fuente: Sinergia y ECV, 2016

La desnutrición es un problema vigente, que afecta el desarrollo cerebral y la capacidad de aprender de las niñas y los niños

El retraso en talla para

Fuente: ENSIN, 2015

La violencia sexual, física y psicológica hacia niñez viene en aumento

de cada 100 mil niños, niñas y adolescentes en

Es decir, aumentó en 12% la violencia sexual hacia la niñez

Fuente: FORENSIS, 2017

Las oportunidades para descubrir y desarrollar talentos en arte, cultura, deporte, y ciencia y tecnología son muy reducidas

Fuente: Sinergia y ECV, 2016

Los padres no se involucran lo suficiente y son claves en el desarrollo de la niñez y la prevención de problemas como el consumo de drogas

Tan solo 54 de cada 100 adolescentes

CUENTA CON APOYO FAMILIAR

Fuente: Encuesta de Salud Mental, 2015

Objetivos

- Ampliar la atención integral desde la primera infancia hasta la adolescencia, buscando que todos accedan a educación, nutrición, atención en salud, formación de familias y protección.
- Crear la Estrategia Desarrollo Naranja, para el fomento de talentos en la infancia y la adolescencia: arte, cultura, deporte, y ciencia y tecnología.
- Anticipar las vulneraciones de los niños y niñas para evitar que sucedan, creando un subsistema de protección que vincule a todo el Estado.
- Fortalecer las capacidades de las familias, promover valores y herramientas para el cuidado y la crianza.

Metas

Llegar a 2 millones de niños y niñas con educación inicial en el marco de la atención integral. Esto representa un AUMENTO DEL 67% frente a la línea base

Menos niños y niñas trabajando: reducir el trabajo infantil en 25% de 7,3% a 5,5%

Atender a 934 mil niños, niñas y adolescentes en la Estrategia de Desarrollo Naranja

Menos niños y niñas víctimas de la violencia en sus propios hogares: reduciremos la violencia intrafamiliar en 12 mil casos

Hoy: 157 Meta: 132

Tasa de violencia en contexto familiar de los habitantes colombianos por cada 100 mil habitantes

7 mil niños, niñas y adolescentes ya no serán víctimas de la violencia. Esto es una reducción del 14%

Hoy: 304 Meta: 260

Tasa de violencia en contexto familiar y externo contra niños, niñas y adolescentes por cada 100 mil niños, niñas y adolescentes.

Retos

Diseñar mecanismos que garanticen la reducción de la violencia sexual, física y psicológica hacia nuestra niñez.

Aumentar la atención integral a la primera infancia, pues solo 28 de cada 100 niños y niñas accede a esta atención.

Incrementar significativamente la inversión en el desarrollo de talentos de nuestros niños, niñas y adolescentes.

Fortalecer las capacidades de las familias, dada su fragilidad como entorno protector.

Prevenir y realizar acciones para enfrentar la depresión, el suicidio, el consumo de sustancias psicoactivas, y la soledad en la niñez.

¿Qué vamos a hacer?

Estrategias

- Pondremos en marcha una estrategia contra las violencias y vulneraciones de derechos que afectan la niñez, con mecanismos de protección que anticipen estas problemáticas.
- Ampliaremos la atención integral (educación, nutrición, atención en salud, formación de familias y protección) desde la primera infancia hasta la adolescencia.
- Implementaremos una estrategia para la superación de la pobreza infantil, para resolver de raíz los problemas que vive la niñez.
- Crearemos la Estrategia de Desarrollo Naranja, para el desarrollo de talentos en arte, deporte y ciencia y tecnología.
- Afianzaremos las capacidades de las familias, pues son los entornos más directos para el desarrollo y bienestar de la niñez.
- Fortaleceremos el Sistema Nacional de Bienestar Familiar (SNBF), para optimizar la implementación de la política pública.

Para dónde vamos

Ruta al 2030

Colombia será un país donde sus niñas, niños y adolescentes crecen protegidos de la violencia, se desarrollan plena y armónicamente, y gozan de todos sus derechos. Un país que les da oportunidades para descubrir y desarrollar sus talentos, siempre bajo el cuidado y el amor de sus familias.

ODS relacionados con este pacto:

“Los invito a que todos construyamos un gran pacto por Colombia, a que construyamos país, a que construyamos futuro y a que por encima de las diferencias estén las cosas que nos unen.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Salud para todos

Con calidad y eficiencia, sostenible por todos

Pacto por la Equidad

Mejorar el estado de salud de la población, garantizando altos estándares de calidad y satisfacción por parte de los usuarios

Pactos relacionados

Emprendimiento

Legalidad

Sostenibilidad

Transporte y logística

Transformación digital

Construcción de Paz

Grupos étnicos

Salud para todos con calidad y eficiencia, sostenible por todos

Solo el **80%** de las EPS otorgan una cita a consulta de medicina general en

5 días o menos

Ranking de EPS Minsalud 2017

El **53%** de las personas percibe la **corrupción** en el sistema de salud como

MUY ALTA

(GES, UdeA, 2018)

El Sistema de Salud ha acumulado deuda, pero no se conoce con certeza su magnitud. La deuda está entre

\$9,6 billones (según deudores)

y **\$16,2 billones** (según IPS)

Minsalud 2018

El acceso en Guainía, Guaviare, Vaupés y Vichada es limitado, porque estos departamentos ofrecen menos de la mitad de los servicios disponibles en el país, y tienen menos profesionales para atender las necesidades de la población

Bonet et al 217 y Observatorio de Talento Humano en Salud, Minsalud

Número de médicos por cada 1.000 habitantes.

Las tres principales causas de muerte en Colombia son:

las enfermedades isquémicas del corazón (infarto) **17%**

Las cerebrovasculares **6,7%**

Las enfermedades crónicas de las vías respiratorias inferiores con **6,4%**

Dane 2018

Objetivos

- Lograr la satisfacción del usuario brindándole mayor calidad y oportunidad en la atención.
- Dotar con talento humano e infraestructura en salud a las regiones del país de acuerdo a sus necesidades.
- Controlar la hipertensión y así reducir el riesgo de enfermedades cerebrovasculares y del corazón (infartos).
- Aclarar y sanear las deudas del sistema y lograr su sostenibilidad financiera.

Metas

TODAS las EPS otorgarán cita para medicina general en menos de **5 días**.

Ranking EPS Minsalud

Tendremos un incremento del **70%** en el número de médicos atendiendo en zonas dispersas, llegando a

1,7 médicos

por cada 1.000 habitantes

Minsalud Observatorio de Talento Humano

Saneamiento de deuda por cobros del régimen contributivo en salud, a 31 de diciembre de 2019

Minsalud

Más hospitales y prestadores en zonas dispersas, gracias al incremento de los servicios de **TELESALUD**

Minsalud

Todos podremos **DENUNCIAR LA CORRUPCIÓN** a través de canales de denuncia ciudadana

Minsalud

Aumentaremos el control y seguimiento a pacientes hipertensos.

Minsalud

¿Qué vamos a hacer?

Retos

Hacer un mejor seguimiento a la calidad de la atención de IPS y EPS, y a los resultados en salud de la población.

Mejorar el acceso a los servicios de salud con mayores recursos humanos y de infraestructura, en particular en zonas apartadas.

Reducir la vulnerabilidad de los colombianos frente a la corrupción en el sector de la salud.

Acabar con el círculo vicioso de las deudas entre los actores del sistema de salud.

Reducir los hábitos de vida poco saludables como el sedentarismo y las prácticas alimentarias inadecuadas.

Estrategias

- Con la participación ciudadana definiremos un marco de calidad que tenga en cuenta el punto de vista de los usuarios para así valorar el funcionamiento de IPS y EPS.
- Implementaremos modelos de atención que traten al paciente integralmente, articulando las distintas fases del proceso, desde las citas y las pruebas diagnósticas, hasta la entrega de medicamentos.
- Reforzaremos el programa de créditos beca, promoviendo las especialidades en medicina para las zonas alejadas del país.
- Continuaremos con la implementación de proyectos de telemedicina dirigida a poblaciones apartadas.
- Fortaleceremos los sistemas de información para la transparencia, con mecanismos accesibles para los ciudadanos, las veedurías y los organismos de control.
- Llegaremos a un acuerdo para saldar las deudas entre EPS, hospitales y otros actores, de manera que la salud en Colombia sea sostenible.
- Haremos énfasis en la promoción de hábitos saludables, como la alimentación, la actividad física, los derechos sexuales y reproductivos y la salud mental.
- Priorizaremos la prevención de enfermedades cardiovasculares (infartos), tumores y cáncer, consumo de tabaco y sustancias psicoactivas, malaria, tuberculosis y VIH.

Para dónde vamos

Ruta al 2030

Tendremos un sistema de salud sin corrupción, reconocido por los colombianos por su alta calidad, con usuarios saludables y satisfechos. Así todos estaremos comprometidos con nuestra salud y conscientes de que la sostenibilidad de nuestro sistema es responsabilidad de todos.

ODS relacionados con este pacto:

“No se trata de pensar igual, no se trata de unanimismos, no se trata de eludir las sanas discrepancias de ideas que enriquecen la democracia.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Educación de calidad

Para un futuro con oportunidades para todos

Pacto por la Equidad

Educación inicial de calidad en el grado transición, bienestar en el acceso y calidad en la educación preescolar, básica y media, educación media pertinente para los jóvenes y mayor equidad en las oportunidades de acceso a la educación superior

Pactos relacionados

- Emprendimiento
- Sostenibilidad
- Ciencia, tecnología e innovación
- Transporte y logística
- Transformación digital
- Identidad y creatividad
- Grupos étnicos
- Personas con discapacidad
- Igualdad de la mujer
- Cultura Naranja

Educación de calidad para un futuro con oportunidades para todos

Objetivos

- Lograr una educación inicial de calidad para el desarrollo integral.
- Brindar una educación con calidad y fomentar la permanencia en la educación inicial, preescolar, básica y media.
- Proporcionar una educación media con calidad y pertinencia para los jóvenes colombianos.
- Aumentar el acceso y mejorar la calidad de la educación rural.
- Impulsar una educación superior incluyente y de calidad.
- Impulsar el diálogo entre diversos actores a favor de la calidad y pertinencia de la educación y formación para el trabajo.

Metas

Llegaremos a **2 millones** de niños y niñas con **educación inicial**. Esto representa un aumento del

Aumentar en **43%** los colegios oficiales en categorías superiores de las pruebas Saber 11°

Con un aumento de **1,7 millones** en el número de estudiantes beneficiados con el PAE llegaremos a un total de

Duplicar los estudiantes en jornada única en colegios oficiales de **900 mil** a

Fortalecimiento a las **61 IES públicas**

Alcanzaremos una cifra record de **650 mil** estudiantes con **doble titulación**, lo que representa un incremento del **23%**

Lograremos la tasa de cobertura en **educación superior** más alta de la

320 mil

Retos

Ampliar la cobertura de educación inicial de calidad en el grado transición, la cual llega actualmente apenas a 71.500 estudiantes.

Avanzar en la calidad de la educación de los colegios oficiales, ya que solo 14 de cada 100 pertenece a las categorías altas de desempeño de Saber 11.

Favorecer las trayectorias completas de los estudiantes. De cada 100 niños que ingresan al primer año de educación, solo 44 logran graduarse como bachilleres.

Incrementar la cobertura neta de la educación media que en zonas rurales alcanza apenas un 31,41%.

Fortalecer la educación pública.

Aumentar la tasa de cobertura en educación superior, la cual se encuentra en 52,8%.

Disminuir la deserción anual en la educación superior, que en programas universitarios alcanza el 9,0%.

Reducir la tasa de analfabetismo que se ubica en 5,2%.

¿Qué vamos a hacer?

Estrategias

- Brindaremos educación inicial de calidad en el marco de la atención integral, y avanzaremos progresivamente en la cobertura de los tres grados del preescolar.
- Favoreceremos las trayectorias completas: pondremos en marcha el Nuevo Programa de Alimentación Escolar, con más recursos, mayor transparencia y continuidad a lo largo del calendario escolar, y definiremos una ruta de acceso y permanencia para estudiantes entre los 6 y 17 años.
- Mejoraremos la calidad de la educación, duplicando el acceso a la Jornada Única y el fortalecimiento de prácticas pedagógicas.
- Fortaleceremos la educación media, con intervenciones y currículos pertinentes para las necesidades y realidades de los jóvenes.
- Aumentaremos el acceso y mejoraremos la calidad de la educación rural.
- Apostaremos por las universidades públicas asignando recursos adicionales para su sostenibilidad y mejoramiento de su calidad.
- Implementaremos la gratuidad gradual en educación superior pública, garantizando la permanencia y la graduación de estudiantes de bajos recursos.
- Fortaleceremos el Sistema de Aseguramiento de la calidad de la educación superior, reconociendo y promoviendo la diversidad de las instituciones y programas académicos.
- Consolidaremos el Sistema Nacional de Cualificaciones para promover el cierre de brechas entre la formación y las necesidades sociales y productivas del país.
- Actuaremos bajo los principios de una gestión moderna y eficiente a nivel del Ministerio de Educación y generaremos capacidades en las secretarías y otras entidades del sector.

Para dónde vamos

Ruta al 2030

Los niños, niñas y jóvenes colombianos tendrán un mejor futuro, ya que podrán educarse en condiciones que propiciarán su bienestar, el desarrollo de aprendizajes significativos y de competencias para la construcción de sus proyectos de vida y de trayectorias completas.

ODS relacionados con este pacto:

“Mi padre y mi abuelo fueron hijos de la Universidad Pública y quiero verla fortalecerse con excelencia académica.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Alianza por la seguridad alimentaria y la nutrición

Ciudadanos con mentes y cuerpos sanos

Pacto por la Equidad

Propiciaremos el acceso a una alimentación adecuada para mejorar la salud y nutrición de toda la población colombiana

Pactos relacionados

Emprendimiento

Sostenibilidad

Servicios públicos

Identidad y creatividad

Grupos étnicos

Alianza por la seguridad alimentaria y la nutrición: ciudadanos con mentes y cuerpos sanos

Entre 2010 y 2015

1 de cada **10** niños y niñas menores de 5 años tenían una estatura inferior de la estandar para los niños y niñas la misma edad

Encuesta Nacional de la Situación Nutricional en Colombia, 2015

El número de personas con **obesidad** pasó de

14 de cada **100** en 2010 a **18** de cada **100** en 2016

Encuesta Nacional de la Situación Nutricional en Colombia, 2015

Entre 2010 y 2015

1 de cada **100** menores de 5 años presentó **exceso de peso**

Encuesta Nacional de la Situación Nutricional en Colombia, 2015

En 2017

4 de cada **100**

jefes de hogar informaron que por falta de dinero, algún miembro del hogar había dejado de desayunar, almorzar y cenar uno o más días de la semana

Encuesta Nacional de Calidad de Vida, DANE 2017

En 2016, cerca de

44 menores de 5 años murieron por desnutrición en **Chocó**

63 menores de 5 años murieron por desnutrición en **La Guajira**

Sistema de Información de la Protección Social - SISPRO, 2018

Objetivos

- Disminuir el número de niños y niñas menores de 5 años con una estatura inferior la estandar para los niños y niñas la misma edad.
- No permitir que aumente la proporción de escolares y adolescentes con exceso de peso.
- Disminuir el número de niñas y niños de menores de 5 años con exceso de peso.
- Reducir el número de hogares en los que, por falta de dinero, al menos uno de sus miembros dejó de consumir las tres comidas uno o más días en la semana.
- Reducir drásticamente la muerte por desnutrición de niños menores de 5 años en Chocó y La Guajira.

Metas

Salvaremos las vidas de niños y niñas del **CHOCÓ** y **LA GUAJIRA** al reducir **drásticamente las muertes** por desnutrición en menores de 5 años

-18% ↓ Chocó
-21% ↓ La Guajira

SISPRO

Detendremos el aumento en el número de escolares y adolescentes con **exceso de peso**

24,4%

Menos niños con retraso en talla: Disminuiremos en un

35%

el **retraso en talla** en niños menores de 5 años

Encuesta Nacional de la Situación Nutricional en Colombia, 2015

Retos

Promover la lactancia materna y una alimentación complementaria adecuada.

Reducir las pérdidas y desperdicios de alimentos. Actualmente el 34% del total de alimentos se pierde.

Disminuir el porcentaje de hogares en inseguridad alimentaria (54,2% en 2015).

Mejorar el estado nutricional en la primera infancia y la niñez indígena (8 de cada 1.000 mueren por desnutrición).

Prevenir y reducir la desnutrición aguda en niños y niñas menores de 5 años.

¿Qué vamos a hacer?

Estrategias

- Empezaremos las acciones para la promoción, protección y apoyo de la lactancia materna y fomento de la alimentación complementaria adecuada.
- Fortaleceremos los hogares con herramientas y mecanismos para la producción o adquisición de alimentos, acceso al mercado y generación de ingresos
- Promoveremos la creación de entornos alimentarios saludables y sostenibles, a partir de educación y guías alimentarias y nutricionales.
- Reformaremos el Programa de Alimentación Escolar con estrategias que permitirán ampliar su cobertura con criterios técnicos de focalización.
- Impulsaremos la estrategia de compras locales para favorecer la disponibilidad, accesibilidad y consumo de alimentos propios de la región.
- Reduiremos la tasa de mortalidad infantil asociada a la desnutrición, con una ruta de atención intersectorial de niños y niñas con desnutrición aguda.
- Implementaremos programas para mejorar la prevención de la desnutrición aguda en niños y niñas menores de 5 años, y el bajo peso en mujeres gestantes y lactantes.
- Crearemos un Sistema de Seguridad Alimentaria y Nutricional, con funciones y responsabilidades, con instancias en el ámbito nacional y territorial.

Para dónde vamos

Ruta al 2030

Colombia será un país en el que la seguridad alimentaria y nutricional, estará garantizada por una institucionalidad robusta, que permita la provisión estable y suficiente de alimentos para cubrir las necesidades nutricionales de toda la población. Así reduciremos la tasa de mortalidad infantil.

ODS relacionados con este pacto:

“La equidad representa que Colombia le dé oportunidades a todo aquel que las necesite o las merezca, que nivele la cancha social, que cierre las brechas históricas que representan exclusión, pobreza, abandono, carencia de oportunidades para construir un proyecto de vida, el permitirle al ciudadano perseguir la felicidad a través de consolidar sus grandes objetivos personales.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Vivienda y entornos dignos e incluyentes

Viviendas dignas y techos para todos, una de las grandes apuestas para luchar contra pobreza y la exclusión social

Pacto por la Equidad

Pactos relacionados

Emprendimiento

Sostenibilidad

Descentralización

Servicios públicos

Grupos étnicos

Regiones

Vivienda digna para todos

EN

COLOMBIA

1,7 millones de hogares urbanos y **1,6 millones** de hogares rurales

no tienen vivienda o su vivienda está en malas condiciones

DANE (GEIH 2017)

DANE (ECV 2017)

1,2 millones de hogares

se ubican en barrios

que carecen de servicios públicos, viven en condiciones de hacinamiento y tienen viviendas de mala calidad

Fuente: Estimaciones DNP, Dirección de Desarrollo Urbano.

Objetivos

- Transformar las condiciones de habitabilidad de los hogares con el mejoramiento físico de viviendas y entorno.
- Lograr equidad en el acceso a vivienda para los hogares.

Metas

Sin precedentes, tres entidades nacionales, con la participación de entidades territoriales, se unirán para beneficiar a

con mejoramientos de vivienda y/o entornos

Programa Casa Digna, Vida Digna (mejoramientos de vivienda)
+
Programa Mejoramiento Integral de Barrios (mejoramientos de entorno)

Superaremos las metas históricas con la iniciación de

520 mil VIVIENDAS de interés social INICIADAS

El mayor compromiso en un gobierno

Se otorgarán SUBSIDIOS de arrendamiento para ahorrar y adquirir vivienda nueva a

200 mil hogares

Programa Semillero de Propietarios (arriendo y ahorro)

Retos

Reducir el déficit habitacional de los hogares, que se encuentra en 15,0% en la zona urbana y en 51,6% en el área rural.

Mejorar la calidad de las viviendas, ya que 9,7% de los hogares urbanos y 48,5% de los rurales viven en condiciones inadecuadas.

Diseñar e implementar mecanismos que faciliten el acceso a vivienda propia o subsidien el costo del arrendamiento a los hogares arrendatarios.

Reducir el tiempo entre el otorgamiento y la entrega del subsidio familiar de vivienda rural que actualmente es de dos años y medio.

Hacer más eficientes los trámites de permisos de construcción, que ubican al país en el puesto 81 entre 186 países en el Doing Business.

¿Qué vamos a hacer?

Estrategias

- Implementaremos el programa Casa Digna, Vida Digna como una estrategia integral para el mejoramiento de viviendas y barrios.
- Pondremos en marcha el programa Semillero de Propietarios, para impulsar el arrendamiento como primer paso para que las familias sean propietarias de su vivienda.
- Ampliaremos el acceso a vivienda de interés social aumentando la oferta de crédito y permitiendo la confluencia de distintas fuentes de financiamiento.
- Revisaremos los topes para viviendas de interés social y prioritario, y los subsidios asociados, reconociendo la diversidad del territorio.
- Fortaleceremos el Programa de Subsidio de Vivienda de Interés Social Rural mediante soluciones de viviendas adecuadas al entorno rural, regional y cultural.

Para dónde vamos

Ruta al 2030

Los hogares colombianos tendrán más facilidades para acceder a viviendas de calidad; tendremos barrios atractivos, seguros, con parques, transporte público y acceso a hospitales, colegios y espacios deportivos y culturales.

El sector de la construcción de edificaciones será más productivo gracias a la mano de obra formal y capacitada, el uso de herramientas tecnológicas y la innovación en procesos constructivos.

ODS relacionados con este pacto:

OBJETIVOS DE DESARROLLO SOSTENIBLE

“Saber valorar lo que somos y hemos sido como país es la base para construir un mejor futuro.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste código QR para obtener más información en su dispositivo

Trabajo decente, acceso a mercados e ingresos dignos

Acelerando la inclusión
productiva

Pacto por la Equidad

Oportunidades de
empleo decente, formal
e incluyente para todos

Pactos relacionados

Emprendimiento

Transformación
digital

Construcción
de paz

**Trabajo decente, acceso a mercados e ingresos dignos:
acelerando la inclusión productiva**

En Colombia tenemos:

24,7 millones de trabajadores
de los cuales:

22,4 millones tienen empleo

14,1 millones de colombianos
tienen puestos de trabajo bajo condiciones que no les permiten cotizar a pensiones

Tasa de informalidad

2,3 millones se encuentran desempleados

La formación para el trabajo aún no brinda a las personas los conocimientos y habilidades necesarios para ubicarse en las empresas modernas

9,5% Tasa de desempleo

Datos promedio 2017.
DANE-GEIH, 2017.

Objetivos

- Generar servicios que ayuden a ubicar a las personas en puestos de trabajo de calidad, con énfasis en grupos con mayores problemas para emplearse.
- Promover el acceso de la población a esquemas de protección y seguridad social.
- Mejorar la formación para el trabajo como fuente de conocimientos y habilidades ocupacionales que respondan a las necesidades del mercado.

Metas

Crear **1,6 millones** de empleos

de **9,4%** a **7,9%**
el más bajo desde **los 90s**

Aumentaremos la

FORMALIDAD
a niveles

HISTÓRICOS

41,2%

Generaremos

2 millones

de colocaciones de personas a través de

SERVICIO PÚBLICO DE EMPLEO

Retos

Aumentar los puestos de trabajo en condiciones de formalidad.

Disminuir el nivel de desempleo en los grupos más vulnerables.

Aumentar el número de personas formadas y certificadas que consiguen trabajo en los 6 meses después de egresadas.

¿Qué vamos a hacer?

Estrategias

- Aumentaremos la cobertura de esquemas de protección y seguridad social, en especial para las personas con bajos ingresos.
- Promoveremos el diálogo social, los pactos por el trabajo decente, la no discriminación laboral e implementaremos el Plan Nacional de Inspección, Vigilancia y Control en el trabajo.
- Consolidaremos el Subsistema Nacional de Formación para el trabajo mejorando la pertinencia de la oferta de formación.
- Mejoraremos la eficiencia de la búsqueda de empleo para facilitar el acceso al mercado laboral de las personas con mayores dificultades.
- Articularemos los programas de emprendimiento enfocados en la población más vulnerable, para responder a su entorno y la dinámica del mercado.

Para dónde vamos

Ruta al 2030

El país contará con mayores niveles de inclusión productiva y respetará los principios del Trabajo Decente. Como resultado de la equidad, los colombianos tendrán mayores oportunidades de acceso a un ingreso digno a través de su integración al sector productivo, ampliando esquemas de protección y seguridad social.

ODS relacionados con este pacto:

“No haremos milagros, pero lo daremos todo por el porvenir de Colombia.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste código QR para obtener más información en su dispositivo

Juventud naranja

Todos los talentos cuentan para construir país

Pacto por la Equidad

Nuestra juventud naranja podrá potenciar sus habilidades y talentos para construir proyectos de vida legales y sostenibles en el marco de la Cuarta Revolución Industrial

Pactos relacionados

Emprendimiento

Transformación digital

Igualdad de la mujer

Ciencia, tecnología e innovación

Identidad y creatividad

Juventud naranja: todos los talentos cuentan para construir país

Hay **12,7 millones** de jóvenes entre 14 y 28 años en Colombia

2,6 millones

no se encuentran trabajando ni estudiando y cerca de

1 millón

se encuentra buscando empleo

DANE, Gran Encuesta Integrada de Hogares

Ministerio de Educación Nacional

11 de cada 100 adolescentes han consumido drogas ilícitas

Profamilia, Encuesta Nacional de Demografía y Salud

17 de cada 100 mujeres jóvenes entre 15 y 19 años son madres o están embarazadas de su primer hijo

Profamilia, Encuesta Nacional de Demografía y Salud

Objetivos

- Promover el empleo juvenil y la generación de emprendimientos con vocación transformadora de las condiciones de vida de los jóvenes y sus comunidades.
- Facilitar el tránsito de los jóvenes de la educación media a la formación para el trabajo o la educación superior.
- Potenciar el talento de los jóvenes a través de la transferencia de conocimientos sobre desafíos y tendencias productivas globales.
- Promover el uso y aprovechamiento del tiempo libre mediante el desarrollo de actividades que potencien sus capacidades.
- Implementar una estrategia para apoyar la construcción del proyecto de vida de los jóvenes desde su infancia.

Metas

Reducir la tasa de desempleo juvenil a mínimos

HISTÓRICOS

14% tasa de desempleo juvenil

DANE, Gran Encuesta Integrada de Hogares

Más jóvenes en educación media y superior:

la educación media **83%**

la educación superior **60%**

Tasa de cobertura bruta alcanzaremos coberturas

MÁXIMAS HISTÓRICAS

Ministerio de Educación Nacional

Lograremos que el **82%** de nuestros jóvenes se ocupen, ya sea estudiando o trabajando

DANE, Gran Encuesta Integrada de Hogares

Multiplicar más de **cuatro veces** Jóvenes en Acción, llegando a

500 mil cupos

13%

menos embarazos en mujeres entre los 15 y los 19 años

MÍNIMO HISTÓRICO

Profamilia, Encuesta Nacional de Demografía y Salud

320 mil

jóvenes beneficiados del avance gradual en gratuidad en educación superior, gracias al **Programa Generación E**

Retos

Facilitar la transición armónica de la infancia a la juventud a través de la construcción de una política eficiente.

Aumentar el acceso a la educación media (hoy en 42%) y fortalecer las competencias laborales y socioemocionales.

Reducir significativamente la tasa de desempleo juvenil (hoy en 16,6%) eliminando las barreras de entrada al mercado laboral.

Generar las condiciones para el desarrollo integral de los talentos y proyectos de vida de los jóvenes.

Garantizar el goce efectivo de los derechos de los jóvenes.

¿Qué vamos a hacer?

Estrategias

- Beneficiaremos a 400 mil jóvenes a través de la Estrategia SACÚDETE.
- Favoreceremos a 320 mil jóvenes para que accedan, permanezcan y se gradúen de programas de educación superior a través del Programa de Generación E.
- Ampliaremos el Programa Jóvenes en Acción aumentando su cobertura en 500 mil jóvenes adicionales.
- Lograremos vincular laboralmente a 875 mil jóvenes a través del Servicio de Empleo.
- Promoveremos, a través del Programa Estado Joven, prácticas laborales en niveles de formación como Técnicos Laborales y Formación para el Trabajo.
- Motivaremos a las mujeres jóvenes para que se capaciten en todos los sectores económicos.
- Fomentaremos los derechos sexuales y reproductivos de los adolescentes y jóvenes para que tomen decisiones informadas.
- Incentivaremos el aprovechamiento del tiempo libre para reducir el consumo de sustancias psicoactivas en los jóvenes.
- Dinamizaremos el Sistema Nacional de Juventud a través de la puesta en marcha del Consejo Nacional de Políticas Públicas de Juventud.

Para dónde vamos

Ruta al 2030

Los jóvenes serán protagonistas del desarrollo productivo y de la transformación cultural del país. Con el desarrollo de sus talentos, impactarán la economía mediante actividades productivas y novedosas y tendrán acceso a mayores oportunidades en empleo y educación.

ODS relacionados con este pacto:

4 EDUCACIÓN DE CALIDAD

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

10 REDUCCIÓN DE LAS DESIGUALDADES

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

“Quiero que los jóvenes de Colombia escuchen esto con atención: Estamos comprometidos con el impulso a la Economía Naranja para que nuestros actores, artistas, productores, músicos, diseñadores, publicistas, joyeros, dramaturgos, fotógrafos y animadores digitales conquisten mercados, mejoren sus ingresos, emprendan con éxito, posicionen su talento y atraigan los ojos del mundo.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Dignidad y felicidad para todos los adultos mayores

Pacto por la Equidad

Adultos mayores con acceso a oportunidades de ingreso, servicios de salud y cuidado de calidad en condiciones para una vida activa y sana

 Pactos relacionados

Igualdad de la mujer

Dignidad y felicidad para todos los adultos mayores

Adulto mayor es aquella persona cuya edad supera los 60 años

Aproximadamente 6 millones de colombianos son adultos mayores, de los cuales:

- 1,9 millones son pensionados
- 1,5 millones son beneficiarios de Colombia Mayor
- 86 mil están cotizando a pensiones
- 7 mil son beneficiarios del programa de Beneficios Económicos Periódicos (BEPS)
- 3,5 millones no cuenta con algún tipo de protección económica para la vejez Periódicos (BEPS)

Para 2050 se estima que 14,1 millones de colombianos serán adultos mayores

Las acciones desarrolladas actualmente no son suficientes para garantizar un envejecimiento activo y saludable

20 de cada 100

adultos mayores no reciben ingresos

(Merchán 2015)

1,5 millones

de adultos mayores son sujetos de cuidado

(Minsalud 2015)

Objetivos

- Generar oportunidades de ingreso para los adultos mayores.
- Brindar oportunidades para que los adultos mayores tengan una vida activa y saludable.
- Suministrar servicios de cuidado y salud con calidad para los adultos mayores.

Metas

Con un incremento superior al **160%**

más colombianos podrán **ahorrar para la vejez** usando los **BEPS**

HOY 459.833

META **1.200.000**

Colpensiones

Llegaremos a cerca de **4 millones** de adultos mayores que cuentan con algún tipo de protección a sus ingresos

Esto representa un **MÁXIMO** en Colombia

3,7 millones HOY

4 millones META

MinTrabajo

Un **20%** adicional de nuestros adultos mayores podrán disfrutar de los beneficios de las **actividades recreodeportivas**

HOY 113.800

META **136.600**

Más del **80%** de los adultos mayores hipertensos tendrán acceso a controles

MinSalud

Retos

Disminuir el número de adultos mayores sin ingresos.

Mejorar y armonizar los esquemas de protección económica y servicios para la vejez.

Aumentar la protección para la vejez. Hoy en día solo 56 de cada 100 adultos mayores reciben algún tipo de protección.

Diseñar e implementar un sistema de cuidado integral para los adultos mayores.

Contar con mayor información sobre la oferta de servicios para adultos mayores a nivel territorial.

¿Qué vamos a hacer?

Estrategias

- Estimularemos el desarrollo de instrumentos para aumentar la protección económica para la vejez.
- Promoveremos mecanismos de estímulo al ahorro pensional voluntario integrados al sistema de protección a la vejez.
- Consolidaremos los lineamientos para la creación de la oferta de cuidado para los adultos mayores.
- Estableceremos un sistema de seguimiento a la situación de las personas mayores y de la institucionalidad para su atención.
- Desarrollaremos rutas para el emprendimiento de los adultos mayores.
- Consolidaremos y ampliaremos las estrategias de promoción de la actividad física, deportiva y de recreación para los adultos mayores.

Para dónde vamos

Ruta al 2030

Tendremos adultos mayores con oportunidades efectivas para una vida activa, saludable y con seguridad económica, tanto en las áreas rurales como urbanas. Los adultos mayores verán un aumento de los ingresos, del acceso a servicios de cuidado de calidad y tendremos una institucionalidad eficiente.

ODS relacionados con este pacto:

“No haremos milagros, pero lo daremos todo por el porvenir de Colombia.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste código QR para obtener más información en su dispositivo

Deporte y recreación

Para el desarrollo integral de los individuos, para la convivencia y la cohesión social

Pacto por la Equidad

Mayores oportunidades de práctica de actividades físicas, recreativas y deportivas, y consolidación de Colombia como un referente en eventos deportivos internacionales

Pactos relacionados

Equidad

Personas con discapacidad

Grupos étnicos

Deporte y recreación para el desarrollo integral de los individuos, para la convivencia y la cohesión social

Objetivos

- Ampliar el acceso de la población a actividades de recreación, deporte social comunitario y aprovechamiento del tiempo libre.
- Adecuar los escenarios deportivos para que las personas con movilidad reducida puedan acceder a ellos.
- Apoyar a los deportistas de alto rendimiento con discapacidad para su participación en eventos deportivos.
- Mejorar la calidad de los escenarios deportivos con las condiciones requeridas para las prácticas deportivas y recreativas.
- Fortalecer las capacidades del país para ser sede de competencias deportivas internacionales.

Metas

1 millón

de colombianos más accederán a programas deportivos, con lo que llegaremos a un total de

5 millones
ANUALES

Incrementar en

1.800

el número de medallas y reconocimientos en competencias internacionales

Retos

Promover la práctica de actividad física, dado que 52 de cada 100 colombianos tiene exceso de peso.

Consolidar el posicionamiento deportivo del país; Colombia se ubica en el puesto 23 en el ranking mundial.

Profesionalizar y capacitar a los deportistas con potencial de alto rendimiento.

Ampliar la cobertura del programa de Actividad física de Coldeportes, ya que hoy solo 4 millones de personas se benefician.

¿Qué vamos a hacer?

Estrategias

- Potencializaremos el desarrollo de programas de deporte comunitario, recreación y aprovechamiento del tiempo libre.
- Promoveremos y masificaremos la práctica del deporte mediante juegos universitarios y escolares.
- Desarrollaremos estrategias y mecanismos para facilitar una mayor participación de los deportistas de altos logros en eventos internacionales.
- Apoyaremos el desarrollo integral de los deportistas, mediante alianzas con las universidades.
- Ampliaremos la cobertura de las escuelas de formación deportiva, para el desarrollo físico, motriz, intelectual, afectivo y social.
- Articularemos las acciones de los organismos del Sistema Nacional del Deporte, con otras entidades del Gobierno nacional y local.
- Mejoraremos la calidad de los escenarios deportivos.

Para dónde vamos

Ruta al 2030

La población colombiana contará con mayores oportunidades de practicar actividades recreativas, deportivas. Colombia se consolidará como un referente mundial a partir de mayores y mejores logros en eventos deportivos internacionales.

ODS relacionados con este pacto:

3 SALUD Y BIENESTAR

4 EDUCACIÓN DE CALIDAD

10 REDUCCIÓN DE LAS DESIGUALDADES

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“Equidad es darle vida al Deporte y a la Cultura como medios para que el talento se traduzca en progreso.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Equidad en la diversidad

Pacto por la Equidad

Se promoverán acciones para superar las distintas formas de discriminación que sufren diferentes grupos poblacionales como las personas LGBTI, los miembros de grupos religiosos, los grupos con características étnico raciales o las personas con discapacidad.

Pactos relacionados

Legalidad

Identidad y
creatividad

Equidad en la diversidad

VIOLENCIA

Cerca de **la mitad** de los casos de violencia reportados por la población LGBTI tiene relación con violencia interpersonal motivada por la diversidad sexual

Fiscalía General de la Nación, Forencis, 2017

DISCRIMINACIÓN

Aproximadamente **3** de cada **10**

colombianos han presenciado escenarios de discriminación a estudiantes por docentes o compañeros en la escuela, el colegio o la universidad

ENDS, 2015

INSUFICIENCIA ESTADÍSTICA

La insuficiencia de **información estadística** con enfoque interseccional impide conocer las desigualdades por problemas de exclusión, maltrato o discriminación

Plan Estadístico Nacional 2017 - 2022

el **51,1%** de los estudiantes de sexto grado de educación primaria de 16 países latinoamericanos examinados dicen haber sido **víctimas de insultos, amenazas, golpes o robos (acoso)** por parte de sus compañeros de escuela por diferentes causas

Objetivos

- Garantizar la convivencia pacífica y el acceso a la justicia y la seguridad de la población LGBTI.
- Fomentar el respeto por la diversidad y la erradicación de todas las prácticas discriminatorias en el ambiente escolar.
- Superar la invisibilización estadística y el subregistro de que son objeto los grupos poblacionales LGBTI.
- Elaborar estudios que permitan identificar la magnitud y consecuencias de los ejercicios de discriminación contra diferentes grupos poblacionales en Colombia con el fin de establecer acciones para superar estas situaciones.

Metas

Por **primera vez** en la historia de Colombia contaremos con información estadística de los grupos poblacionales

LGBTI

Retos

Crear mecanismos que garanticen que aquellos grupos de población que enfrentan barreras, pueda acceder o mantenerse en el mercado laboral.

Garantizar la prestación de servicios de salud a las personas que aún se les niega por su orientación sexual por identidad de género o por cualquier otra condición de origen.

Generar ambientes libres de discriminación en la escuela para reducir la percepción de acoso escolar.

Acabar con los estereotipos hacia personas LGBTI mejorando la percepción negativa sobre expresiones de género diversas en hombres y mujeres.

Incluir el enfoque diferencial en operaciones estadísticas y registros administrativos para superar el subregistro y la invisibilización.

¿Qué vamos a hacer?

Estrategias

- Garantizaremos el acceso de la población LGBTI a servicios que los ayuden a ubicarse en puestos de trabajo de calidad, a través del Servicio Público de Empleo.
- Fortaleceremos la política pública de sexualidad, derechos sexuales y derechos reproductivos en aspectos relacionados con la diversidad sexual.
- Implementaremos una política de prestación de servicios en salud que garantice la calidad y humanización en la atención a personas LGBTI.
- Incluiremos aspectos relacionados con el respeto a la diferencia en la estrategia de educación inclusiva reduciendo los riesgos de deserción de las personas que pertenecen a grupos tradicionalmente discriminados.
- Construiremos el plan de acción de la política pública LGBTI.
- Avanzaremos en la construcción de estudios que permitan diagnosticar las condiciones de vulnerabilidad de derechos de las personas que pertenecen a grupos tradicionalmente discriminados.
- Fortaleceremos los sistemas de información y los mecanismos de denuncia. Esto con el fin de fortalecer el acceso a la justicia de las personas LGBTI que son víctimas de delitos por su orientación sexual o su identidad de género.
- Se fomentará la gestión territorial a través de acciones con enfoque diferencial que busquen la transformación de imaginarios y estereotipos relacionados con grupos discriminados como la población LGBTI, los grupos étnicos, religiosos o la población con discapacidad.

Para dónde vamos

Ruta al 2030

Colombia se transformará en un país inclusivo, que respeta los derechos de las personas con orientaciones sexuales e identidades de género diversas, los grupos étnicos, religiosos o la población con discapacidad, garantizando su acceso a servicios de salud, educación y empleo y generando la información necesaria para su caracterización, focalización y atención.

ODS relacionados con este pacto:

3 SALUD Y BIENESTAR

4 EDUCACIÓN DE CALIDAD

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

10 REDUCCIÓN DE LAS DESIGUALDADES

“Somos una Colombia más allá de nuestras diferencias ... tenemos que concentrarnos en las cosas que nos unen y no en las que nos dividen.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Que nadie se quede atrás:

Acciones coordinadas para la reducción de la pobreza

Pacto por la Equidad

Implementaremos el nuevo Sisbén para llegar a quien lo necesita y rediseñaremos los principales programas para la reducción de la pobreza

Pactos relacionados

Emprendimiento

Construcción de paz

Grupos étnicos

Igualdad de la mujer

Descentralización

Que nadie se quede atrás: acciones coordinadas para la reducción de la pobreza

En Colombia hay:

13 millones de personas en pobreza monetaria

3 millones y medio de personas en pobreza monetaria extrema

8 millones de personas con carencias en las siguientes dimensiones: salud, educación, vivienda, trabajo o condiciones de los niños (pobreza multidimensional)

Colombia tiene que **reducir las brechas** entre ricos y pobres, derrotar la falta de acceso a **bienes públicos** de muchas comunidades y **acabar con la pobreza extrema** en los próximos años

Entre 2002 y 2017, salieron de la pobreza por ingresos

7 millones de personas
Necesitamos acelerar esta reducción para que a 2022 salgan **3 millones más**

Se debe seguir reduciendo la pobreza multidimensional, sobre todo la rural

3 veces la

RURAL

URBANA

Gran Encuesta Integrada de Hogares (GEIH) - DANE.

Chocó y La Guajira siguen rezagados:

En **Chocó** la población en extrema pobreza es **4 veces** mayor al **promedio nacional**

En **La Guajira** es **3 veces** mayor

Gran Encuesta Integrada de Hogares (GEIH) - DANE.

Objetivos

- Atacar la pobreza en todas sus dimensiones.
- Recuperar el espacio de coordinación institucional y seguimiento a la estrategia de reducción de la pobreza.
- Aumentar el impacto de los programas para la reducción de la pobreza.
- Enfatizar la reducción de la pobreza en Buenaventura, Chocó, La Guajira y San Andrés.

Metas

Sacar a **1,5 millones** de personas de la **pobreza extrema monetaria**

GEIH-DANE

Sacar a **2,9 millones** de personas de la **pobreza monetaria**

GEIH-DANE

Sacar a **2,5 millones** de personas de la **pobreza multidimensional**

ECV-DANE

Implementar el **SISBÉN IV** en 2020

DNP

Retos

Acelerar la reducción de toda la pobreza, monetaria y multidimensional.

Reducir aún más la pobreza rural, que en 2017 fue 1,5 veces la urbana.

Actualizar el Sisbén para que la política social llegue a los más pobres del país.

Llevar toda la oferta social del Estado a quienes más lo necesitan.

Priorizar el diseño e implementación de estrategias de reducción de pobreza para Chocó, La Guajira, Buenaventura y San Andrés.

¿Qué vamos a hacer?

Estrategias

- Crearemos la Mesa de Equidad para coordinar el diseño e implementación de acciones de reducción de pobreza y la desigualdad.
- Implementaremos el Sisbén IV en 2020 como criterio de focalización de programas sociales nacionales y territoriales.
- Rediseñaremos el programa Más Familias en Acción, ajustando su focalización y cobertura con base en el Sisbén IV.
- Rediseñaremos la Red Unidos para fortalecer las estrategias de superación de la pobreza extrema.
- Rediseñaremos y escalaremos el programa Jóvenes en Acción para que más jóvenes accedan a la educación superior.
- Reforzaremos y priorizaremos las acciones de reducción de la pobreza para Chocó, La Guajira, Buenaventura y San Andrés.

Para dónde vamos

Ruta al 2030

La sociedad colombiana será una con bienestar e inclusión social, con menores niveles de pobreza y mayor calidad de vida. Una mayor eficiencia del gasto social reducirá la desigualdad y contribuirá al cierre de brechas en la población y los territorios más rezagados.

ODS relacionados con este pacto:

1 FIN DE LA POBREZA

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

10 REDUCCIÓN DE LAS DESIGUALDADES

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“Somos una Colombia más allá de nuestras diferencias ... tenemos que concentrarnos en las cosas que nos unen y no en las que nos dividen.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste
código QR para
obtener más
información en
su dispositivo

Herramientas

Para una política social moderna y conectada a mercados

Una mejor identificación de la población y sus necesidades le permitirá al Estado llegar a los hogares más vulnerables

Pacto por la Equidad

Pactos relacionados

Ciencia
tecnología
e innovación

Grupos
étnicos

Transformación
digital

Servicios
públicos

Personas con
dicipacidad

Igualdad de
la mujer

Llegar a quien más lo necesite, donde más lo necesite y con lo que más necesite.

Necesitamos nuevas herramientas para diseñar, focalizar, ejecutar y supervisar la política social para que las personas superen la pobreza y se consolide la clase media

Objetivos

- Contar con las herramientas adecuadas nos permitirá:
 - Unificar bases de datos de beneficiarios de programas sociales.
 - Georreferenciar información socioeconómica para mejorar la focalización.
 - Contar con mecanismos de supervisión de los operadores sociales.

Metas

A quién:

Con el **Registro Social** tendremos una **política social** dirigida a las personas que más lo necesitan

A dónde:

Diseñaremos e implementaremos un **sistema de focalización geográfica** para llegar a las regiones con **mayores necesidades**

De forma eficiente:

Crearemos mecanismos para evaluar **la calidad de los operadores** que prestan **servicios sociales**

Retos

Consolidar y unificar el registro de los subsidios recibidos por los hogares de los distintos programas del Estado.

Mejorar la focalización de los subsidios a través de nuevas herramientas.

Diseñar mecanismos de focalización para escalas geográficas pequeñas para identificar las necesidades de todos los territorios.

Fortalecer la acción del sector privado para mejorar la eficiencia en la prestación de servicios sociales y supervisarlos mejor.

¿Qué vamos a hacer?

Estrategias

- Implementaremos el Registro Social, que integrará información de distintos programas sociales con interoperabilidad de bases de datos.
- Diseñaremos un sistema de focalización geográfica y revisaremos la estratificación para focalizar subsidios a servicios públicos.
- Diseñaremos herramientas para medir los impactos económicos y sociales de la economía del cuidado.
- Evaluaremos la escalabilidad de los mecanismos de gestión y pago por resultados como mecanismos de provisión de servicios sociales.
- Ampliaremos las plataformas de transferencias monetarias para reducir la pobreza y la desigualdad.
- Diseñaremos mecanismos de supervisión inteligente para los operadores privados de programas sociales.
- Implementaremos más alianzas público-privadas para la provisión de infraestructura social en educación y salud.

Para dónde vamos

Ruta al 2030

Colombia gozará de los beneficios de una política social más eficiente, gracias a un mejor uso de la información para focalizar, ejecutar y supervisar los programas sociales. Con una mayor conexión con los mercados y el sector privado tendremos acceso a nuevos y diversos mecanismos de financiación y ejecución.

ODS relacionados con este pacto:

1 FIN DE LA POBREZA

10 REDUCCIÓN DE LAS DESIGUALDADES

9 INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

“Somos una Colombia más allá de nuestras diferencias ... tenemos que concentrarnos en las cosas que nos unen y no en las que nos dividen.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste código QR para obtener más información en su dispositivo

Familias con futuro para todos

Fortaleceremos las capacidades de las familias y la gestión de la política social moderna con centro en ellas

Pacto por la Equidad

Pactos relacionados

Equidad

Equidad de la mujer

Legalidad

Construcción de Paz

Grupos étnicos

Personas con discapacidad

Descentralización

Las familias conformadas por padre y madre con o sin hijos sigue siendo la forma predominante de familia:

60%
para 2016

Sin embargo, las familias unipersonales o sin relación conyugal o parentesco han aumentado de

5,8%
en 1993 a
15,6%
en 2016

Calculos DNP con ECV de 1993 y 2016

Han aumentado los hogares familiares con sólo adultos mayores:

1993: **4%**
de los hogares familiares

2016: **8,9%**
de los hogares familiares

Calculos DNP con ECV de 1993 y 2016

157
de cada
100 mil

habitantes sufren de violencia intrafamiliar y la violencia sexual sigue afectando principalmente a las mujeres

En 2017 el **86%**
de los casos fue reportado por mujeres

Forensis (INMLCF)

Objetivos

- Rediseñar e implementar la oferta de política social moderna dirigido al fortalecimiento de las capacidades de las familias.
- Potenciar el papel central de las familias en la política social moderna dirigida a aumentar la equidad de oportunidades de niños, niñas y adolescentes y adultos mayores.
- Prevenir y atender las situaciones de violencia intrafamiliar contra niñas, niños y adolescentes para evitar su vulneración y romper con ciclos de violencia en edades adultas.
- Promover la educación sexual y el bienestar de las niñas, niños y adolescentes y prevenir el embarazo adolescente, las uniones tempranas y el matrimonio infantil.

Metas

280.000 nuevas familias con alto riesgo de vulneración o con niños, niñas y adolescentes en protección, atendidas por el programa

Mi Familia

ICBF

Niñas y niños con educación inicial en el marco de la atención integral:

de 1,2 millones
a **2 millones**
aumento del 67%

Sinergia, DNP

Menos niños y niñas víctimas de la violencia en sus propios hogares:

Reduciremos la violencia intrafamiliar en **12 mil casos**

Reducir la tasa de violencia intrafamiliar de 157,5 a **132,0**

Forensis, INMLCF

Retos

Modernizar la política social de acuerdo con los cambios en las estructuras familiares.

Consolidar una oferta social que permita el fortalecimiento de las capacidades de las familias.

Avanzar en la disminución de la violencia intrafamiliar y las violencias que afectan a nuestros niños, niñas y adolescentes.

Fortalecer el creciente número de familias con sólo adultos mayores.

Prevenir el embarazo adolescente, las uniones tempranas y el matrimonio infantil.

¿Qué vamos a hacer?

Estrategias

- Implementaremos la Política Pública Nacional de Apoyo y Fortalecimiento a las Familias.
- Pondremos una política social moderna con centro en las familias.
- Consolidaremos una oferta social que permita el fortalecimiento de las capacidades de las familias.
- Daremos respuesta y prevendremos los casos de violencia de pareja contra la mujer con especial énfasis en zonas rurales a través del fortalecimiento de la línea 155 y rediseño de las Comisarías de Familia.
- Identificaremos con el ICBF las familias con alto riesgo de vulneraciones y las atenderemos para promover su desarrollo y evitar la institucionalización de niñas, niños y adolescentes.
- Potenciaremos los centros SACÚDETE como punto de encuentro de los jóvenes, sus familias y la comunidad para el trabajo conjunto y el uso del tiempo libre.
- Aumentaremos los ingresos de los adultos mayores y su independencia económica, y les suministraremos servicios de cuidado oportunos, suficientes y de calidad.
- Construiremos, en el marco de la Política Nacional de Infancia y adolescencia 2018-2030, una estrategia nacional contra las violencias que afectan a la niñez bajo el liderazgo del ICBF, y con instituciones involucradas, incluyendo a MinSalud y MinJusticia.
- Adoptaremos herramientas tecnológicas para prevenir vulneraciones y violencias, y actuar en "tiempo real", con acceso a la fiscalía y a jueces de garantías lo que incluye el big data y el acceso las 24 horas del día a distintas tecnologías como teléfono o App.
- Generaremos rutas y atenciones territoriales para la prevención, atención y seguimiento a uniones tempranas y violencia basada en género.

Para dónde vamos

Ruta al 2030

Colombia será un país donde sus familias se desarrollan plenamente, sus integrantes viven en bienestar y crean trayectorias de vida significativas. Lo hacen en entornos libres de violencias, con equidad para las mujeres. La política social se moderniza y se adapta a las distintas estructuras familiares, brindando servicios que las afianzan sus capacidades y la resiliencia. Los adultos mayores son valorados, respetados y parte activa de la sociedad, y las niñas, los niños y jóvenes descubren y desarrollan sus talentos. Se materializa así el Pacto por la Equidad y una sociedad más equitativa.

ODS relacionados con este pacto:

OBJETIVOS DE DESARROLLO SOSTENIBLE

“Somos una Colombia más allá de nuestras diferencias ... tenemos que concentrarnos en las cosas que nos unen y no en las que nos dividen.”

Presidente Iván Duque, 2018.

Pacto por la Equidad

Primero las niñas y los niños

Salud para todos

Educación de calidad

Alianza por la seguridad alimentaria y la nutrición

Vivienda y entornos dignos e incluyentes

Trabajo decente, acceso a mercados e ingresos dignos

Juventud naranja

Dignidad y felicidad para todos los adultos mayores

Deporte y recreación

Equidad en la diversidad

Que nadie se quede atrás

Herramientas

Familias con futuro para todos

Escanee éste código QR para obtener más información en su dispositivo

El futuro
es de todos

DNP
Departamento
Nacional de Planeación

Pacto por
Colombia
pacto por
la equidad

Pactos transversales

Pacto por la Sostenibilidad:

producir conservando y conservar produciendo

El Pacto por la Sostenibilidad busca un equilibrio entre el desarrollo productivo y la conservación del ambiente que potencie nuevas economías y asegure los recursos naturales para nuestras futuras generaciones

Pactos relacionados

Emprendimiento

Legalidad

Transporte y logística

Servicios públicos

Recursos minero-energéticos

Ciencia, tecnología e innovación

Descentralización

Objetivos

- Implementar estrategias e instrumentos económicos para que los sectores productivos sean más sostenibles, innovadores y reduzcan los impactos ambientales, con un enfoque de economía circular.
- Frenar la deforestación y otros crímenes ambientales a partir del control territorial y generar nuevas oportunidades económicas sostenibles a nivel local.
- Promover el conocimiento en la comunidad sobre los riesgos de desastres y el cambio climático para tomar mejores decisiones en el territorio.
- Fortalecer las instituciones ambientales, la investigación y la gestión pública, al tiempo que se propicia el diálogo y la educación ambiental en los territorios.

Metas

Retos

Posicionar la sostenibilidad como un eje transversal del desarrollo que permita el equilibrio entre la conservación y la producción.

Migrar hacia un transporte sostenible, puesto que el 78% de las emisiones contaminantes al aire las aporta este sector.

Implementar alternativas productivas sostenibles para la conservación de áreas ambientales estratégicas. El 25% del área de los páramos tiene conflictos en el uso del suelo.

Profundizar en el conocimiento del riesgo, ya que 400 municipios del país no tienen estudios para su planeación territorial.

Optimizar la evaluación y el seguimiento del licenciamiento ambiental y otros instrumentos de control.

Detener el crecimiento de la deforestación causada por la expansión de la frontera agrícola, los cultivos de uso ilícito y la extracción ilícita de minerales.

¿Qué vamos a hacer?

Estrategias

- Implementaremos acciones para la reconversión y el desarrollo de procesos productivos sostenibles en los sectores agropecuario, transporte, energía, industria y vivienda.
- Ejecutaremos las medidas necesarias para reducir las emisiones de gases de efecto invernadero que permitan el cumplimiento del Acuerdo de París al 2030.
- Implementaremos la estrategia nacional de economía circular para aumentar el reciclaje de residuos, el reúso del agua y la eficiencia energética.
- Conformaremos el Consejo Nacional de Lucha contra la Deforestación y otros Crímenes Ambientales Asociados - CONALDEF y adoptaremos protocolos para la acción inmediata y coordinada entre las entidades del Estado.
- Implementaremos una estrategia nacional de restauración de ecosistemas que incluya el Pago por Servicios Ambientales y otros incentivos a la conservación.
- Realizaremos estudios de amenazas ante fenómenos naturales para el ordenamiento territorial municipal desde las entidades técnico-científicas del país.
- Implementaremos iniciativas de adaptación al cambio climático que reduzcan los efectos de las sequías y las inundaciones en los sectores y los territorios.
- Realizaremos una Misión que genere recomendaciones para mejorar la efectividad del licenciamiento ambiental, la estandarización de procedimientos y otros instrumentos de control ambiental.
- Fortaleceremos las Autoridades Ambientales Regionales para optimizar la gestión ambiental, la vigilancia y control, y el servicio al ciudadano.

Para dónde vamos

Ruta al 2030

Colombia será un país comprometido con la gestión ambiental y la mitigación del cambio climático, con una institucionalidad ambiental moderna, donde la biodiversidad se conserva y genera nuevas oportunidades de ingreso. Además, será un territorio resiliente ante los riesgos y los impactos de los desastres.

ODS relacionados con este pacto:

“Seremos un país que aplique a todos los sectores productivos la idea del respeto inequívoco al medio ambiente bajo la premisa de producir conservando, conservar produciendo.”

Presidente Iván Duque, 2018.

**Pacto por la sostenibilidad:
producir conservando y conservar produciendo**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por la Ciencia, la Tecnología y la Innovación:

un sistema para construir el conocimiento de la Colombia del futuro

Conocimiento científico y desarrollo de tecnología e innovaciones para transformar la sociedad colombiana y su sector productivo

Pactos relacionados

Emprendimiento

Sostenibilidad

Transformación digital

Descentralización

Cultura y economía naranja

Colombia debe aplicar el conocimiento hacia el porvenir científico del país. Debemos apostar por los emprendimientos y las “mentefacturas”

Colombia **invierte sólo**
0,67% en ciencia,
del PIB tecnología
e innovación

mientras el
promedio
de América
Latina es

1%

Hoy sólo
3,8% de las
empresas
trabaja con universidades

en 2010
era el

5,7%

Sólo
2,5% de nuestros
investigadores
trabajan en
empresas

mientras el
promedio
de América
Latina es

22%

La innovación pública
está desarticulada y
sabemos muy poco
sobre ella. Tan solo **59**
entidades mapeadas
en el sector público de
un universo superior a
5 mil entidades

Objetivos

- Aumentar la inversión pública y privada en ciencia, tecnología e innovación.
- Estimular la colaboración entre universidades y empresas para una investigación con mayor impacto.
- Aprovechar los colombianos con doctorado que regresarán al país en los próximos años.
- Potenciar la innovación pública a través de herramientas para medir, fortalecer y articular capacidades de innovación.

Metas

Duplicar la inversión
pública y privada

META
1,5%
del PIB

Duplicar los acuerdos de
transferencia de tecnología
de las universidades a las
empresas apoyados
por Colciencias

META
59 acuerdos

Aumentar en **más de 4**
veces los investigadores
vinculados a empresas
con **apoyo** del Gobierno
Nacional

META
800 investigadores
vinculados

Por primera vez en el
país mediremos las
capacidades de
innovación de todas las
entidades nacionales y
territoriales mediante
el Índice Colombiano de
Innovación Pública

Retos

Modernizar el arreglo institucional para el fomento de la ciencia, la tecnología y la innovación.

Duplicar la inversión en actividades de ciencia, tecnología e innovación.

Mejorar las condiciones para la investigación y la innovación.

Medir y evaluar a las entidades públicas, nacionales y territoriales, sobre sus capacidades en innovación pública.

Fortalecer las capacidades de los servidores públicos colombianos para adelantar iniciativas de innovación pública.

Facilitar la interacción con el sector privado para responder a desafíos públicos mediante enfoques innovadores.

¿Qué vamos a hacer?

Estrategias

- Ajustaremos el marco regulatorio para aprovechar tecnologías disruptivas y fomentar nuevas industrias 4.0.
- Llevaremos a cabo convocatorias para usar las regalías del Fondo de Ciencia, Tecnología e Innovación en proyectos regionales pertinentes.
- Incentivaremos la innovación mediante el uso de compra pública innovadora por parte del Estado.
- Crearemos Fondos Sectoriales para la investigación, con base en la experiencia del Fondo de Investigación en Salud.
- Cofinanciamos proyectos de investigación, desarrollo tecnológico e innovación dirigidos a MiPymes por medio de beneficios tributarios.
- Fortaleceremos el Portal de Innovación como único centro de información de aplicación y consulta de la oferta de apoyo público para la CTI, de fácil acceso para el ciudadano.
- Apoyaremos la formación doctoral de más de 3.600 estudiantes y vincularemos laboralmente a 800 doctores.
- Actualizaremos la política de propiedad intelectual del país e incrementaremos nuestra producción científica.
- Diseñaremos e implementaremos el Índice Colombiano de Innovación Pública (ICIP).
- Capacitaremos a más de 8.000 servidores públicos en materia de Innovación Pública y Compra Pública para la Innovación con apoyo de Función Pública, la ESAP y Colombia Compra Eficiente.
- Caracterizaremos y conectaremos, con el ecosistema de innovación del sector privado, más de 20 desafíos públicos con el objetivo de diseñar y cocrear soluciones de alto impacto.

Para dónde vamos

Ruta al 2030

Nuestra sociedad y economía estarán fundamentadas en el conocimiento. Seremos reconocidos por promover la ciencia, la tecnología y la innovación a todo nivel con soluciones a problemas apremiantes del país. Con un alto nivel de innovación en las empresas, universidades que generan más y mejor conocimiento, realidades transformadas desde las comunidades y con valor público creado desde el Estado.

ODS relacionados con este pacto:

“Vamos a hacer todo lo posible, todo lo necesario, para que dupliquemos el aporte de la ciencia y la tecnología al Producto Interno Bruto colombiano.”

Presidente Iván Duque, 2018.

**Pacto por la Ciencia, la Tecnología y la Innovación:
un sistema para construir el conocimiento
de la Colombia del futuro**

Escanee este
código QR para
obtener más
información en
su dispositivo

Pacto por el transporte y la logística

para la competitividad y la integración regional

Un sector transporte que aproveche y potencie la red fluvial y férrea, mejore la eficiencia del transporte carretero, aéreo y marítimo para reducir costos y tiempos, que brinde una movilidad urbano-regional segura y acorde con las necesidades de los territorios

Pactos relacionados

Equidad

Legalidad

Descentralización

Ciencia, tecnología e innovación

Sostenibilidad

Emprendimiento

Necesitamos **mejores alternativas de transporte** para que los ciudadanos y la carga viajen **más barato, más rápido** y de manera **más segura**.

En los últimos 6 años han muerto alrededor de

40 mil personas

en siniestros viales

Instituto de Medicina Legal y Ciencias Forenses, 2018. Forensis 2017 Datos para la vida. Bogotá, Colombia

Los corredores para bicicletas representan apenas el

15%

de los kilómetros de vías construidas para sistemas de transporte público

Ministerio de Transporte

Actualmente solo

11%

de la red férrea nacional **está en operación comercial**

Ministerio de Transporte

A la fecha **ninguna** concesión de 4G ha superado la **etapa de construcción** y se estima que el

75%

de la red rural se encuentra

en mal estado

Ministerio de Transporte. DNP, 2016 con base en inventario red terciaria INVIAS 2010.

Contamos con **18.225 km** de ríos navegables que no están **siendo aprovechados**

Transporte en cifras estadísticas, Ministerio de Transporte, 2017.

Objetivos

- Fortalecer el transporte de carga y pasajeros, mejorar la seguridad de los usuarios y de la carga, y la calidad de la información para la toma de decisiones.
- Reducir los tiempos de viaje y los costos a través de la eficiencia e integración de los modos de transporte (aéreo, marítimo, fluvial, férreo, carretero).
- Modernizar los sistemas de transporte público, con mejores tecnologías, mayor accesibilidad para la población con discapacidad y tarifas al alcance de todos.
- Identificar nuevas alternativas para la financiación de proyectos de infraestructura y transporte a nivel nacional y regional.

Metas

Salvar más de **5 mil vidas** en siniestros viales

Aumentar en más del **60%** los kilómetros de corredores para bicicletas

HOY **154 km** → META **255 km**

Aumentar en **más del doble** los kilómetros de red férrea con **operación comercial**

HOY **420 km**
META **1.077 km**

30% más de carga movilizada por ríos

Concluir, concluir y concluir

Más de **1.400 km** de carreteras 4G rehabilitadas y **15.000 km** de vías rurales intervenidas

Ministerio de Transporte

Retos

Mejorar la calidad de la infraestructura y los servicios de transporte, reduciendo la disparidad entre modos e impulsando su integración.

Reducir los costos logísticos, que en la actualidad representan en promedio el 13,5% sobre las ventas.

Aumentar los viajes en transporte público, en vehículos limpios, en bicicleta y a pie.

Movilizar nuevos recursos para viabilizar proyectos de transporte.

¿Qué vamos a hacer?

Estrategias

- Modernizaremos las entidades públicas del sector transporte.
- Implementaremos proyectos intermodales, evaluando las condiciones para mejorar la prestación del servicio.
- Diseñaremos un plan para la promoción y desarrollo de infraestructura logística especializada.
- Mejoraremos la eficiencia de los puertos, aeropuertos y pasos de frontera para fortalecer el comercio exterior.
- Fortaleceremos los sistemas de transporte de pasajeros como servicio público esencial para suplir las necesidades de los usuarios.
- Ofreceremos alternativas de transporte de pasajeros y carga que minimicen la congestión, la siniestralidad y la contaminación.
- Promoveremos el desarrollo de fuentes de pago alternativas para fondear proyectos de transporte.
- Mejoraremos las condiciones de seguridad de la infraestructura de transporte y de los vehículos.

Para dónde vamos?

Ruta al 2030

Al promover la intermodalidad, aplicar medidas de facilitación del comercio y contar con modos de transporte competitivos, se alcanzarían disminuciones en costos de exportación de entre el 15% y el 50%.

El aumento de los viajes en transporte público reduciría externalidades negativas del transporte.

ODS relacionados con este pacto:

OBJETIVOS DE DESARROLLO SOSTENIBLE

“Para superar los grandes retos que tenemos en materia de infraestructura, debemos empezar por concluir, concluir, concluir. Sí, debemos soñar en futuro y planear para él, pero si seguimos inaugurando el inicio de las obras y olvidando concluir las jamás alcanzaremos el desarrollo pleno de nuestro potencial.”

Presidente Iván Duque, 2018.

**Pacto por el transporte y la logística
para la competitividad y la integración regional**

Escanee este
código QR para
obtener más
información en
su dispositivo

Pacto por la Transformación Digital de Colombia:

Gobierno, empresas, universidades y hogares conectados con la Era del Conocimiento

Tecnologías de la información e Internet potenciados para mejorar la calidad de vida de los ciudadanos

Pactos relacionados

Legalidad

Equidad

Emprendimiento

Cultura y economía naranja

Ciencia, tecnología e innovación

Personas con discapacidad

Hacer **más fácil** la vida de los ciudadanos
y su interacción con el Estado mediante el uso
de **tecnologías digitales**

Solo el **21%** de los hogares de **estrato 1** están conectados a Internet

Mientras que el **99,8%** de hogares **estrato 6** están conectados a Internet*

* Valor estimado con datos del Boletín Trimestral TIC y GEIH

Total de hogares conectados a Internet

50%

Las entidades públicas **avanzan demasiado lento** para hacer que sus trámites ciudadanos sean ágiles, fáciles y seguros usando internet

Objetivos

- Llevar Internet a los hogares de menores ingresos.
- Mejorar la interacción entre entidades públicas y ciudadanos.

Metas

Aumentar a 70% los hogares colombianos conectados a Internet

META
11.8 millones

Incrementar de **87 a 290 millones** las transacciones digitales realizadas

34 trámites de alto impacto ciudadano, transformados digitalmente

Retos

Aumentar la conexión a Internet de los estratos 1, 2 y 3.

Mejorar la calidad de las conexiones a Internet con velocidades mayores a 10Mbps.

Promover el uso de Internet por parte de toda la población.

Promover la transformación digital de la administración pública, el sector privado y los territorios.

Promover las estrategias de gobierno digital por parte de las entidades públicas.

Aumentar el número de transacciones digitales.

¿Qué vamos a hacer?

Estrategias

- Crearemos un fondo y regulador único para asumir los desafíos de la convergencia tecnológica en el sector TIC.
- Aceleraremos la inclusión social digital a través de incentivos al despliegue de redes para llegar a los hogares más necesitados.
- Generaremos un modelo sostenible para las soluciones de acceso público a Internet en zonas rurales.
- Promocionaremos una política de Estado para la transformación digital y el aprovechamiento de la cuarta revolución industrial, a través de la interoperabilidad de plataformas, contacto a través del Portal Único del Estado, uso de tecnologías emergentes, seguridad digital, formación en talento digital, y fomento del ecosistema de emprendimiento.
- Mejoraremos la calidad de Internet en el país.
- Impulsaremos la transformación digital de la administración pública a través de la digitalización y automatización masiva de trámites.
- Diseñaremos y ejecutaremos un plan de modernización tecnológica de la DIAN.
- Utilizaremos Big Data en la lucha contra la corrupción.

Para dónde vamos

Ruta al 2030

La sociedad colombiana será una sociedad digital conectada a Internet de calidad. Nos transformaremos digitalmente mediante el uso de datos y nuevas tecnologías en la administración pública, el sector productivo y en los territorios. La DIAN será una entidad moderna y más eficiente en sus procesos, usando tecnologías de punta y el Big Data será un aliado importante en la lucha contra la corrupción.

ODS relacionados con este pacto:

La transformación digital de Colombia

La transformación digital es transversal a todos los sectores económicos y sociales, en particular, **contribuye al cumplimiento de ecuación del bienestar:**

$$\text{LEGALIDAD} + \text{EMPRENDIMIENTO} = \text{EQUIDAD}$$

Ya que...

Contribuye a la consolidación del Estado Social de Derecho al mejorar, por ejemplo, la gestión del sistema judicial y la formulación de políticas anticorrupción

Potencia el desarrollo de los sectores económicos tradicionales y de nuevas industrias para mejorar la productividad mediante la modernización de la DIAN, la promoción de innovaciones tecnológicas para la inclusión financiera, entre otros

Mejora la calidad de vida de la población y contribuye a cerrar las brechas geográficas y socioeconómicas principalmente en temas de salud (historia clínica interoperable y telesalud) y educación (formación en habilidades digitales, promoción de ambientes de aprendizaje activos y colaborativos, entre otros)

Pacto por la Legalidad

Pacto por el Emprendimiento

Pacto por la Equidad

Objetivos

Transformación digital para un sistema de justicia ágil, confiable y de fácil acceso

- **Optimizar la capacidad de gestión del Sistema de Justicia** para aumentar su eficacia, eficiencia y efectividad.
- Apoyar la implementación del **expediente electrónico**; la utilización de **inteligencia artificial** en los trámites judiciales.

Transformación digital para la lucha contra la corrupción y la falta de transparencia

- **Sistema General de Transparencia y Lucha contra la Corrupción.**
- Inteligencia artificial para apoyar la toma de decisiones y la formulación de **políticas anticorrupción.**
- Implementar el **Portal Único del Estado Colombiano para incentivar la participación**, el control social, la simplificación de trámites y servicios.

Transformación digital para la generación de información empresarial oportuna, pertinente, consistente y comparable

- **Fortalecer, modernizar y articular los registros administrativos** existentes en el país (cámaras de comercio, registro de contribuyentes de la DIAN, sistema de afiliación a seguridad social, entre otros)

Transformación digital para el emprendimiento y la productividad

- Nuevas tecnologías para promover la **inclusión financiera** (Open Banking, FinTech, Factoring).
- Promoción de las **Sociedades Especializadas en Pagos y Depósitos Electrónicos** y la adopción de nuevas tecnologías en medios de pago.
- **Expedición de regulaciones transversales** para la industria de servicios financieros (FinTech, identidad digital nacional, blockchain y protección de datos).
- Comercio electrónico
- **Plan de modernización tecnológica de la DIAN** para la actualización de los sistemas de información y el aprovechamiento del potencial de tecnologías disruptivas, como analítica, computación en la nube, robótica, inteligencia artificial y registros distribuidos (tipo blockchain).

Transformación digital para el desarrollo y la productividad rural

- **Desarrollar estrategia de transformación digital rural** que permita: (1) la conectividad rural digital; (2) la adopción de nuevas tecnologías; y (3) la promoción de empresas orientadas a prestar servicios complementarios como el internet de las cosas (IdC), el análisis de big data, los drones y la inteligencia artificial (IA).

Transformación digital para la salud pública

- **Historia clínica electrónica interoperable** y programas de atención y promoción en los territorios (telesalud).

Transformación digital para la educación

- Centros regionales de **innovación educativa**
- Reenfocar los programas de articulación a partir de una revisión de su especificidad con miras a profundizar el **desarrollo en habilidades digitales y en competencias para el emprendimiento**, la nueva ruralidad y el desarrollo sostenible, y favorecer la doble titulación de los egresados de la educación media.
- Programas virtuales y a distancia.
- Creación de espacios de ciencia, tecnología e innovación **acordes a las dinámicas internacionales** sobre la materia.
- Fortalecer el programa de **Tecnologías para Educar**, con el fin de cerrar la brecha entre regiones.

Juventud naranja y transformación digital

- Formación en habilidades digitales básicas y herramientas, aplicaciones y contenidos **que reconozcan la diversidad cultural y geográfica** del país.

Metas

Beneficiar a **30.000 pequeñas y medianas empresas** con productos financieros a 2022

PND, Pacto por el emprendimiento, la formalización y la productividad

650.000 estudiantes de educación media contarán con **doble titulación** en 2022

PND, Pacto por la equidad

57 Cámaras de Comercio tendrán en operación **Ventanilla Única Empresarial** para 2022

PND, Pacto por el emprendimiento, la formalización y la productividad

La modernización de la DIAN permitirá **eleva los ingresos tributarios** desde **13,6%** al **14,4%** del PIB

PND, Consistencia macroeconómica, fiscal y de resultados económicos y sociales

a lo cual se le agrega un plan de optimización de los activos públicos a cargo del GNC que aportará recursos entre **2,0% y 1,8% del PIB** para el financiamiento de las necesidades del PND.

Realizar **290.414.782 transacciones digitales** para 2022

PND, Pacto por la transformación digital

“Todas las áreas del gobierno pueden beneficiarse de la incorporación de nuevas tecnologías, y para insertar a Colombia en la Era del Conocimiento debemos digitalizar por completo el funcionamiento del Estado tanto a nivel nacional como territorial.”

Presidente Iván Duque, 2018.

**Pacto por la Transformación Digital de Colombia:
Gobierno, empresas, universidades y hogares
conectados con la Era del Conocimiento**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por la calidad y eficiencia de los servicios públicos:

agua y energía para promover la competitividad y el bienestar de todos

Acceso al agua y a la energía como fundamento de la equidad de los colombianos y de la competitividad de las empresas

Pactos relacionados

Transformación digital

Emprendimiento

Sostenibilidad

Descentralización

Gran parte de la población colombiana, especialmente en zona rural, **no cuenta con acceso a servicios públicos domiciliarios de calidad**

El acceso a servicios públicos en **zonas rurales** es **28% menor** que en las **zonas urbanas**

Cálculos DNP a partir de la Encuesta de Calidad de Vida, Gran Encuesta Integrada de Hogares, UPME.

40%

del agua potable **se desperdicia** en Colombia

SUI- SSPD

3,8 millones

de personas consumen **agua no potable**

SUI- SSPD

Existen

89 botaderos de basura

inadecuados en el país

SUI- SSPD

Los hogares consumen

30% más

de electricidad por el uso de **equipos ineficientes y malas prácticas**

PROURE- UPME

Objetivos

- Implementar soluciones alternativas para el acceso a los servicios públicos en las zonas más apartadas.
- Mejorar la calidad y eficiencia de la prestación de los servicios públicos e implementar nuevas tecnologías en zonas rural y urbana.
- Modernizar los servicios de agua y aseo para hacer un correcto uso y mejor aprovechamiento de agua y residuos.
- Mejorar precios, tener una mayor cantidad de empresas prestadoras de los servicios de energía y gas y usar nuevas tecnologías para mejorar el acceso.

Metas

Proveer servicios a más hogares

100 MIL nuevos hogares con servicio de **electricidad**

1 MILLON de nuevos hogares con **servicio de gas**

3 MILLONES de colombianos nuevos con **agua potable** y manejo de aguas residuales

991 MUNICIPIOS el 90% del país

manejará adecuadamente

SUS BASURAS

150 mil hogares

beneficiados con **programas de sustitución** por electrodomésticos de mayor eficiencia energética:

Cambios por electrodomésticos de **mayor eficiencia**

Sustituciones de cocción con leña por **otros energéticos**

Retos

Disminuir la brecha urbano-rural en la cobertura de los servicios públicos.

Mejorar la eficiencia y la calidad en la prestación de los servicios públicos.

Focalizar la asignación de subsidios de energía y gas para optimizar los recursos públicos.

Lograr un consumo energético eficiente en el transporte, comercio y hogares.

Hacer que la regulación sea más sencilla y clara, incentivando la innovación en la prestación de los servicios.

Avanzar en el cierre de botaderos de basura inadecuados.

¿Qué vamos a hacer?

Estrategias

- Aumentaremos la cobertura y cerraremos las brechas de acceso a los servicios públicos domiciliarios.
- Estructuraremos e implementaremos el Programa Nacional de Abastecimiento de Agua y Saneamiento Rural para promover el acceso a servicios en zona rural.
- Implementaremos, a través de los Planes Departamentales de Agua, mecanismos para la conformación de esquemas regionales.
- Investigaremos la existencia de nuevas fuentes de agua en municipios con escasez del recurso.
- Focalizaremos la asignación de los subsidios a los usuarios de energía y gas de bajos ingresos.
- Apoyaremos el desarrollo de proyectos de eficiencia energética que beneficien principalmente a usuarios de bajos recursos.
- Masificaremos el uso de nuevas tecnologías para que los usuarios y las empresas cuenten con información en tiempo real para tomar mejores decisiones.
- Modernizaremos los procesos con canales más abiertos a los trámites regulatorios y ajustaremos la estructura administrativa para la toma de decisiones.
- Incentivaremos el manejo adecuado de las basuras mediante el ajuste de las normas para que el que contamine pague.
- Continuaremos impulsando el uso de tecnologías de tratamiento de aguas residuales.

Para dónde vamos

Ruta al 2030

Alcanzaremos el acceso y calidad a los servicios públicos de agua potable y energía. También realizaremos un uso eficiente de los recursos.

ODS relacionados con este pacto:

“Los invito a que todos construyamos un gran pacto por Colombia, a que construyamos país, a que construyamos futuro y a que por encima de las diferencias estén las cosas que nos unen.”

Presidente Iván Duque, 2018.

**Pacto por la calidad y eficiencia de los servicios públicos:
agua y energía para promover la competitividad
y el bienestar de todos**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por los recursos minero-energéticos

para el crecimiento sostenible y la expansión de oportunidades en los territorios

Un sector minero-energético que construye futuro, responsable social y ambientalmente. Con una matriz de energías diversificada con alternativas que garanticen la seguridad energética y su suministro a todos los hogares

Pactos relacionados

Legalidad

Sostenibilidad

Regiones

Equidad de la mujer

Construcción de Paz

Grupos étnicos

Para el crecimiento sostenible y la expansión de oportunidades en los territorios

Actualmente el aire está contaminado por partículas de azufre contenidas en los combustibles

gasolina	diesel
300 ppm	50 ppm

Ministerio de Ambiente y Desarrollo Sostenible, 2009, Ministerio de Ambiente y Desarrollo Sostenible; Ministerio de Minas y Energía, 2006.

73% de nuestro consumo de energéticos proviene de fuentes fósiles

173 MW de capacidad instalada de generación de energía eléctrica proviene de energías limpias

UPME Balance Energético Colombiano (BECO)

Tenemos reservas de crudo solo hasta el 2024 y de gas solo hasta el 2029

ANH Cifras y Estadísticas: Reservas- Producción, 2018.

En 2018 el sector minero energético aportó a través de regalías

\$8,8 billones de pesos para el desarrollo de nuestros territorios

Mapa regalías 2018

152 Acuerdos municipales logrados

50,4%

Es el grado de cumplimiento de las obligaciones técnicas y ambientales de las empresas mineras

ANM

Objetivos

- Aprovechar otros recursos de nuestro país para generar energía, disminuyendo el impacto al calentamiento global.
- Asegurar que el país cuente con los energéticos necesarios para el desarrollo de sus actividades.

- Mejorar la calidad del aire disminuyendo el contenido de azufre de los combustibles.
- Consolidar el sector minero-energético como aliado del desarrollo de territorios sostenibles
- Promover el desarrollo y la competitividad de la industria minero-energética

Metas

Combustibles más limpios

Gasolina a 50 ppm Diesel a 10 ppm

MinEnergía

Aumentar la capacidad de generación energética con energías limpias (eólica, solar, otras) de 22,4 MW a 1500 MW

MinEnergía

Aumentar las reservas del país para:

Crudo hasta el 2028 Gas hasta el 2033

MinEnergía

Aumentar la producción de:

- Oro proveniente de títulos mineros a 27 toneladas
- Carbón a 98 millones de toneladas

MinEnergía

Aumentar a 56% el grado de cumplimiento de las obligaciones técnicas y ambientales de las empresas mineras en coordinación con las autoridades competentes

MinEnergía

60% de producción de oro proveniente de títulos mineros

Retos

Aprovechar nuevas fuentes de energía (solar, eólica, biomasa) para garantizar la seguridad energética.

Explotar los recursos minero-energéticos aplicando los más altos estándares técnicos, ambientales y sociales sostenibles.

Aumentar reservas de hidrocarburos que actualmente nos dan una autosuficiencia de 6 años en crudo y 12 años en gas.

Consolidar el sector minero energético como palanca del desarrollo de territorios sostenibles.

Enfrentar la explotación ilícita de minerales.

¿Qué vamos a hacer?

Estrategias

- Desarrollaremos un nuevo modelo de relacionamiento entre el Gobierno y las regiones basado en el diálogo recíproco y enfoque territorial.
- Fortaleceremos el programa de formalización y fomento minero, creando una institución, agencia o empresa para tal fin, que facilite la comercialización de minerales, y agregaremos valor a los bienes y servicios relacionados con la actividad minera.
- Fortaleceremos los instrumentos de control ambiental (Licencias y Permisos) de acuerdo al tamaño del proyecto, método de producción, tipo de mineral y proceso de formalización.
- Expediremos la regulación técnica y ambiental faltante para el desarrollo de fuentes no convencionales de energía, creando una ventanilla única para hacer eficiente el proceso de trámites.
- Evaluaremos a partir de las recomendaciones de la comisión de expertos, el futuro de los yacimientos no convencionales de hidrocarburos en Colombia.
- Aumentaremos la participación de los bioenergéticos (biocombustibles, biogás, entre otros) en la matriz energética.
- Fortaleceremos los cierres mineros para garantizar la generación de nuevas alternativas productivas en las regiones.
- Promocionaremos las actividades de exploración de hidrocarburos en áreas costa afuera.

Para dónde vamos

Ruta al 2030

El país contará con un sector minero energético responsable y aliado de los territorios, explotará de manera sostenible su potencial incentivando la inversión con seguridad jurídica e información técnica, contará con una canasta energética diversificada que disminuya las emisiones y garantice la seguridad energética.

ODS relacionados con este pacto:

“Aprovechar la riqueza del subsuelo para acabar con la pobreza de los colombianos.”

Presidente Iván Duque, 2018.

**Pacto por los recursos minero-energéticos
para el crecimiento sostenible y la expansión
de oportunidades en los territorios**

Escanee este
código QR para
obtener más
información en
su dispositivo

Pacto por la protección y promoción de nuestra cultura y desarrollo de la economía naranja

Más actividades artísticas y culturales y desarrollo de nuevos emprendimientos productivos para la consolidación de las industrias creativas y culturales

Pactos relacionados

Equidad

Emprendimiento

Sostenibilidad

Transformación digital

Ciencia, tecnología e innovación

Grupos étnicos

Descentralización

La cultura brinda grandes oportunidades para el **desarrollo sostenible** y el mejoramiento de la **calidad de vida** de las comunidades

En **Colombia** se leen en promedio al año

Promedio nacional: 2,7 libros

Aunque el país ha avanzado en el promedio de libros leídos, existen **altas diferencias** tanto a nivel nacional como internacional

DANE – Encuesta Nacional de Lectura, 2017.

En América Latina y el Caribe, las industrias creativas y culturales, denominadas economía naranja, representan el **2,2% del PIB regional**

En Colombia el valor agregado de las actividades culturales corresponde a

1,1% del total de la economía

Ernst & Young y DANE.

Solo

7,7% de la población asiste a programas de **formación artística y cultural**

DANE y MinCultura

30% de los municipios no tienen **casa de cultura**

DANE y MinCultura

Objetivos

- Fomentar el acceso a la oferta cultural para todos los colombianos y liberar el talento artístico y creativo de los jóvenes preparándolos para los retos de cuarta revolución industrial.
- Fortalecer los hábitos de lectura en la población colombiana.
- Fortalecer los procesos de formación artística y cultural.
- Garantizar la protección y salvaguardia del patrimonio cultural, material e inmaterial.
- Mejorar la infraestructura y dotación cultural local.
- Realizar una mayor inversión y proveer bienes públicos para el desarrollo de las industrias culturales y creativas como fuente de desarrollo económico y de equidad.
- Capitalizar el potencial de la economía naranja por medio del desarrollo de una estrategia enfocada en las directivas de la Ley Naranja (Las 7i):
 1. Generación de **información**
 2. Fortalecimiento del entorno **institucional**
 3. Desarrollo de **industrias creativas**
 4. Generación de **infraestructura**
 5. **Integración** de la economía naranja
 6. **Inclusión** del capital humano
 7. Promoción de la propiedad intelectual como soporte a la **inspiración** creativa

Metas

Cinco veces más personas beneficiadas por programas de **formación artística y cultural**

HOY	2.048	personas
META	11.291	

Elevar a **4,4** el promedio de **libros leídos** al año por la población de 12 años y más

Casi cinco veces más proyectos y estímulos **artísticos y culturales** para los ciudadanos

Aumentar el crecimiento del valor agregado de los sectores de la economía naranja

Retos

Atender la mayor demanda de los proyectos culturales presentados en convocatorias.

Consolidar espacios culturales para proyectos artísticos.

Incrementar los hábitos de lectura de la población colombiana.

Promover la función social del patrimonio cultural.

Impulsar la creación de espacios para los negocios creativos que generen una masa crítica de industrias, personas creativas e innovadoras.

Aprovechar la oferta estatal para fortalecer el talento y apoyar los talentos de la economía naranja.

Fomentar la integración de la economía naranja con los mercados internacionales y otros sectores productivos.

Promover la propiedad intelectual como soporte de la economía naranja.

¿Qué vamos a hacer?

Estrategias

- Fortaleceremos los programas nacionales de Concertación y Estímulos, incrementando los apoyos, creando nuevas líneas y modalidades para nuestras actividades culturales.
- Fortaleceremos procesos de formación artística y cultural impactando diferentes áreas artísticas, teniendo en cuenta la diversidad cultural local.
- Construiremos, adecuaremos y dotaremos infraestructuras culturales que respondan a los contextos locales territoriales.
- Actualizaremos colecciones bibliográficas con materiales impresos, audiovisuales y digitales con énfasis en la primera infancia, niñez y juventud.
- Desarrollaremos un régimen especial de protección, divulgación y sostenibilidad para los Centros Históricos o sectores urbanos declarados como Bienes de Interés Cultural.
- Impulsaremos las agendas creativas y la creación de Áreas de Desarrollo Naranja en municipios para consolidarlos como zonas de desarrollo de las industrias creativas.
- Articularemos la industria creativa con diferentes programas de formación y asistencia técnica para promover el desarrollo de emprendimientos.
- Actualizaremos la Política de Propiedad Intelectual.
- Promoveremos la creación y consolidación de mercados integrados de contenidos originales (MICOS) en el marco de los acuerdos comerciales suscritos.
- Apoyaremos la incorporación de “valor agregado naranja” en todos los sectores industriales, es decir, de valor creativo, cultural o artístico en los bienes manufacturados.
- Promoveremos el reconocimiento económico justo a autores y creadores por la comercialización, distribución, uso y goce de sus creaciones.
- Implementaremos el programa de Bibliotecas Itinerantes.

Para dónde vamos

Ruta al 2030

Los colombianos participarán mucho más en las actividades artísticas y culturales y esto contribuirá al desarrollo de la creatividad y de nuevos emprendimientos productivos. Las industrias creativas y culturales se consolidarán y aportarán al crecimiento de la economía del país y a la creación de empleo de calidad.

ODS relacionados con este pacto:

“Ningún colombiano, en particular los niños, puede estar privado de un acceso digno a los medios para compartir y disfrutar su cultura, cualquiera que esta sea. Sin la posibilidad de definir y expresar nuestra propia identidad a través de la literatura, la música o el arte, sufrimos la peor discriminación posible: la invisibilidad.”

Presidente Iván Duque, 2018.

**Pacto por la protección y promoción de nuestra cultura
y desarrollo de la economía naranja**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por la construcción de paz:

cultura de la legalidad, convivencia, estabilización y víctimas

Para lograr la paz se requiere de la construcción de una cultura de la legalidad sustentada en la relación esencial e indisoluble entre seguridad y justicia para la sana convivencia entre los colombianos

Presidente Duque, agosto 2018, discurso de posesión.

Pactos relacionados

Equidad

Legalidad

Descentralización

Emprendimiento

Grupos étnicos

Servicios públicos

Cultura y economía naranja

En el 2017 los municipios más afectados por la violencia y economías ilícitas fueron **dos veces más pobres** que el resto del país

En 2017 la **pobreza multidimensional** en los 170 municipios PDET* fue de

40%

mientras que a **nivel nacional** fue de

17%

USAID - ART para PDET, DANE - GEIH para nacional, 2018. (municipios de los Programas de Desarrollo con Enfoque Territorial - PDET)

De las

6,7 millones

de víctimas sujetas de atención,

tan solo

798 mil

han **logrado la superación** de situación de

vulnerabilidad

Red Nacional de Información - UARIV

Tan solo el

12%

de las víctimas que tendrían derecho a **indemnización**, han **recibido la medida**

Red Nacional de Información - UARIV

Objetivos

- Llevar las inversiones a los municipios más afectados por la violencia para atender a sus necesidades y así lograr su estabilización.
- Garantizar que los programas sociales del estado lleguen a las víctimas.

- Hacer más eficiente el uso de los recursos para la indemnización.

Metas

Estabilizar los territorios **más afectados por la violencia** (ejecución hoja de ruta)

1,7 millones de víctimas ya **no serán vulnerables**

Red Nacional de Información - UARIV

Más de 1,4 millones de víctimas del conflicto armado indemnizadas

Red Nacional de Información - UARIV

Retos

Estabilizar los territorios más afectados por la pobreza, economías ilegales, debilidad institucional y violencia.

Coordinar al Estado para intervenciones eficientes de construcción de paz.

Mejorar la atención a las víctimas conociendo más sus características a través del Sisbén IV.

Mejorar la calidad de la información del Registro Único de Víctimas.

Evaluar la efectividad de la Ley 1448 de 2011 -Ley de Víctimas y Restitución de Tierras- para determinar su renovación o actualización.

Mejorar la eficiencia en el uso de los recursos para avanzar en las medidas de reparación.

¿Qué vamos a hacer?

Estrategias

- Construiremos una hoja de ruta que articule los diferentes instrumentos de planeación para los territorios priorizados para la estabilización.
- Garantizaremos condiciones de seguridad, control, seguimiento y verificación para migrar de las economías ilícitas a actividades lícitas.
- Actualizaremos la política nacional de acción integral contra minas antipersona.
- Garantizaremos la reintegración y reincorporación integral y efectiva de las personas desmovilizadas en su tránsito a la vida civil.
- Utilizaremos el Sisbén IV para conocer mejor a las víctimas y atenderlas en el componente asistencial de la política.
- Implementaremos el sistema de priorización de atención a las víctimas y definiremos el universo de beneficiarios.

Para dónde vamos

Ruta al 2030

El país contará con una cultura de legalidad donde la seguridad y la justicia van de la mano para garantizar la aplicación de la ley. Asimismo, al finalizar el cuatrienio Colombia tendrá una política de víctimas renovada, con énfasis en las medidas de reparación y articulada con la política social moderna.

ODS relacionados con este pacto:

OBJETIVOS DE DESARROLLO SOSTENIBLE

“La paz se construye con legalidad y la legalidad se construye con seguridad y justicia.”

Presidente Iván Duque, 2018.

**Pacto por la construcción de paz:
cultura de la legalidad, convivencia,
estabilización y víctimas**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por la equidad de oportunidades

para grupos indígenas, negros, afros, raizales, palenqueros y Rrom

Avanzar en la materialización de derechos de los pueblos indígenas, el pueblo Rrom y las comunidades negras, afrodescendientes, raizales y palenqueras a través de la implementación de medidas concertadas

Pactos relacionados

Equidad

Sostenibilidad

Descentralización

Cultura y economía naranja

Emprendimiento

Construcción de paz

Equidad de la mujer

En 2016, el

4,4% de los **hogares con pertenencia a grupo étnico** tenía al menos un niño, niña o adolescente con **inasistencia escolar**

mientras que el porcentaje en no étnicos era del

En 2016, los hogares étnicos con **barreras en el acceso a los servicios de salud** fueron **el doble** de los hogares no étnicos

En 2016, el porcentaje de hogares étnicos **sin acceso a fuentes de agua mejorada** fue

21%

mientras que en los hogares no étnicos fue de

7,8%

Cálculos DNP con base en -ECV- 2016.

Objetivos

- Aumentar la atención integral de los niños con pertenencia étnica desde la primera infancia hasta la adolescencia.
- Disminuir la brecha de acceso a los servicios de agua y saneamiento básico de alta calidad, de la población con pertenencia étnica.
- Mejorar el acceso y los resultados en salud de los grupos étnicos incorporando el enfoque intercultural.

Retos

Asegurar la inclusión productiva de las comunidades étnicas que habitan el territorio rural, con el fin de fortalecer su capacidad para la generación de ingresos y la seguridad alimentaria.

Incrementar la atención integral de los niños con pertenencia étnica desde la primera infancia hasta la adolescencia, particularmente en la ruralidad y en los territorios de difícil acceso.

Mejorar la situación nutricional de los grupos étnicos en el país, especialmente la de la niñez indígena.

¿Qué vamos a hacer?

Estrategias

- Fortaleceremos los programas diseñados para la generación de ingresos de los grupos étnicos a través de proyectos productivos, el fortalecimiento de la seguridad alimentaria, la gestión ambiental y el uso sostenible de la biodiversidad y la sostenibilidad económica.
- Implementaremos rutas de atención en salud diferenciadas con enfoque diferencial étnico.
- Diseñaremos e implementaremos un modelo de atención integral étnico para los niños, las niñas, los adolescentes y las familias de estas comunidades que permita la llegada a territorios dispersos o de difícil acceso.
- Fomentaremos el acceso adecuado a vivienda rural para los miembros de los grupos étnicos.
- Incorporaremos el enfoque étnico en el diseño de la estrategia nacional de fortalecimiento de comunidades en gestión del riesgo de desastres y adaptación al cambio climático.
- Formularemos e implementaremos estrategias de protección de los sistemas de conocimientos tradicionales asociados a la biodiversidad y a la gestión del riesgo.
- Diseñaremos instrumentos orientadores de la planeación de los territorios étnicos y mecanismos de articulación con los instrumentos de ordenamiento y planeación de los gobiernos subnacionales.
- Promoveremos la participación de los pueblos indígenas y de las comunidades negras, afrocolombianas, raizales y palenqueras en los consejos municipales de cultura.

Para dónde vamos

Ruta al 2030

Colombia habrá reducido las brechas que enfrentan los diferentes grupos étnicos y transitará hacia una senda que iguale sus oportunidades a las del resto de la población. Todo en el marco del reconocimiento de la diversidad étnica y cultural como un principio fundamental del Estado Social y Democrático de Derecho, y con especial apego a los principios de pluralidad étnica y diversidad cultural.

ODS relacionados con este pacto:

“Es necesario fortalecer la gestión y ejecución de las diferentes iniciativas sectoriales para los grupos étnicos con el propósito de aprovechar el potencial para Colombia.”

Presidente Iván Duque, 2018.

**Pacto por la equidad de oportunidades
para grupos indígenas, negros, afros,
raizales, palenqueros y Rrom**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por la inclusión

de todas las personas con discapacidad

Inclusión social para las personas con discapacidad. Educación, empleo y movilidad urbana, con el apoyo de las tecnologías de la información y la comunicación

Pactos relacionados

Equidad

Emprendimiento

Legalidad

Transformación digital

Equidad de la mujer

Descentralización

Gestión Pública

<p>Las personas con discapacidad son más pobres</p> <p>66% de las personas con discapacidad se encuentran en pobreza o vulnerabilidad</p> 	<p>Las personas con discapacidad tienen menores oportunidades laborales y pocas herramientas para el desarrollo de sus proyectos de vida</p> <p>80% de las personas con discapacidad no tiene ningún tipo de contrato o vinculación laboral</p> 	<p>Las personas con discapacidad tienen barreras para ejercer sus derechos legales y acceder a la justicia en igualdad de condiciones</p> 	<p>Las personas con discapacidad encuentran barreras para su movilidad en la infraestructura urbana, en el transporte y en el acceso a la información y comunicaciones</p> <p>Las mayores barreras para la movilidad:</p> <p>las calles: 46% vehículos públicos: 34% andenes: 29% parques: 25% centros de salud: 17% lugar de trabajo: 17% centros educativos: 14%</p>
<p>Cálculos ECV 2016 y puntaje Sisbén</p>	<p>Registro de Localización y Caracterización de las Personas con Discapacidad - MSPS</p>	<p>Centro de Estudios de Derecho, Justicia y Sociedad, Dejusticia (La Rota y otros) 2014.</p>	<p>Registro de Localización y Caracterización (RLCPD) MinSalud, 2018.</p>

Objetivos

- Certificar, localizar y caracterizar a las personas con discapacidad para que puedan acceder a servicios y oportunidades de desarrollo.
- Impulsar la vinculación laboral y el emprendimiento de las personas con discapacidad.
- Garantizar el ejercicio de la capacidad legal y el acceso a la justicia para las personas con discapacidad.
- Mejorar la infraestructura, el transporte, la información y las tecnologías de comunicación para que las personas con discapacidad tengan independencia.

Metas

Personas con discapacidad que recibieron **capacitación para el trabajo:**

HOY
27.163

META
30.448

6.600 colombianos con discapacidad que logran **conseguir un empleo** mediante el Servicio Público de Empleo

Retos

Garantizar a las personas con discapacidad el ejercicio de su capacidad legal y el acceso a la justicia.

Suprimir las barreras normativas que restringen la inclusión laboral de las personas con discapacidad.

Implementar la educación inclusiva en el sistema educativo formal.

Avanzar en la vinculación laboral de las personas con discapacidad en todas las entidades públicas.

Promover un programa de emprendimiento dirigido a personas con discapacidad y personas cuidadoras.

Avanzar en las condiciones de accesibilidad de las entidades públicas a las personas con discapacidad.

¿Qué vamos a hacer?

Estrategias

- Promoveremos un sistema de toma de decisiones con apoyo que permita a las personas con discapacidad el ejercicio de la capacidad legal.
- Promoveremos la vinculación laboral de las personas con discapacidad en las entidades públicas.
- Crearemos un programa de emprendimiento dirigido a personas con discapacidad y personas cuidadoras.
- Garantizaremos la atención educativa inclusiva para estudiantes con discapacidad y un plan de implementación con su financiamiento.
- Promoveremos la formación, capacitación y actualización de docentes en educación inclusiva y uso de las tecnologías de la información y las comunicaciones.
- Crearemos el Observatorio Nacional de Inclusión Social y Productiva para Personas con Discapacidad para apoyar la política pública de discapacidad.
- Actualizaremos la política pública de discapacidad y fortaleceremos al Ministerio del Interior como ente rector del Sistema Nacional de Discapacidad.
- Implementaremos una estrategia de asistencia técnica a las entidades territoriales, para fortalecer sus procesos de inclusión social y productiva.
- Adecuaremos la infraestructura de las entidades públicas para garantizar el acceso de las personas con discapacidad.

Para dónde vamos

Ruta al 2030

Colombia será un país incluyente en donde las personas con discapacidad son valoradas por sus potencialidades, tendrán igualdad de oportunidades, y acciones afirmativas que garanticen la inclusión social y productiva. Contaremos con instituciones públicas y privadas accesibles, que promuevan la inclusión de las personas con discapacidad.

ODS relacionados con este pacto:

“La discapacidad no es un límite, debemos ser capaces de llevar al máximo grado de éxito la voluntad de toda esta comunidad.”

Presidente Iván Duque, 2018.

**Pacto por la inclusión
de todas las personas con discapacidad**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto de equidad para las mujeres

Empoderamiento económico, político y social de las mujeres para promover la garantía plena de sus derechos

Pactos relacionados

Equidad

Emprendimiento

Legalidad

Ciencia, tecnología e innovación

Transporte y logística

Construcción de Paz

Descentralización

Objetivos

- Promover el acceso y participación igualitaria de las mujeres en el mercado laboral, de manera que mejoren su nivel económico con ambientes libres de violencia basada en género.
- Promover el derecho de las mujeres a una vida libre de violencias.
- Garantizar la inclusión de las mujeres rurales en los procesos de ordenamiento social y productivo que conduzca a un desarrollo rural equitativo y sostenible.
- Promover la salud sexual y los derechos reproductivos de las niñas, niños y adolescentes y reducir las prácticas nocivas relacionadas con el matrimonio infantil y las uniones tempranas.
- Incrementar la participación de las mujeres en los espacios de toma de decisión, con el fin de que puedan incidir en las decisiones que las afectan.

Metas

Reducir la brecha de ingreso mensual promedio entre hombres y mujeres al **16,7%**

4 puntos por debajo del nivel mundial*

*De acuerdo al informe Mundial sobre Salarios de la OIT

Reducir a **15,2%** el porcentaje de embarazo en la adolescencia resaltando un compromiso con la ruralidad, donde este porcentaje es superior al **23%**

70% de los municipios del país tendrán un mecanismo intersectorial para la **prevención y atención** de la violencia contra las mujeres

Mujeres en el **50%** de los cargos directivos del Estado Colombiano

Incrementar en un **67%** el número de mujeres rurales con derechos de tenencia reconocidos mediante títulos a su nombre o con sus parejas

Retos

Se requiere eliminar la violencia contra las mujeres. Un 67% de estas menciona haber sufrido algún tipo de violencia.

Es necesario aumentar el acceso de mujeres rurales al crédito, que hoy representa el 27% de las operaciones.

Es necesario cerrar la diferencia de ingresos entre mujeres y hombres que se encuentra en un 17,6%.

Se requiere redistribuir la carga de trabajo no remunerado entre mujeres y hombres cuya diferencia hoy es del 71,2%.

Se requiere disminuir el porcentaje de adolescentes que son madres o están embarazadas de su primer hijo que hoy es del 17,4%.

Es necesario reducir el porcentaje de niñas y adolescentes casadas o unidas que hoy es del 14,1%.

¿Qué vamos a hacer?

Estrategias

- Crearemos, entre otras instancias, el Sistema Nacional de las Mujeres para incluir en la agenda pública los derechos humanos de estas y formularemos la segunda fase de la Política de Equidad para las Mujeres con énfasis en la mujer rural.
- Identificaremos, mediante el sistema de alertas, los casos de deserción escolar asociados al género y fomentaremos la diversificación ocupacional y profesional de las mujeres.
- Escalaremos los programas de igualdad laboral en los ámbitos privado y público e incluiremos el enfoque de género para las mujeres en las rutas de inclusión productiva.
- Formularemos la política pública nacional de cuidado que promueva el reconocimiento, la reducción y la redistribución del trabajo de cuidado con enfoque de género.
- Impulsaremos un plan de promoción para la participación política de las mujeres.
- Impulsaremos el diseño de políticas de prevención de uniones tempranas y de prevención del embarazo en la infancia y la adolescencia.
- Fortaleceremos el enfoque de prevención de las violencias contra las mujeres desde el sistema de convivencia escolar.
- Fortaleceremos las Comisarías de Familia y los mecanismos intersectoriales de prevención y atención a las violencias de género en los municipios.
- Impulsaremos la formalización de tierra, el acceso a crédito y a los servicios de extensión agropecuaria para mujeres rurales.
- Aplicaremos el enfoque de género para las mujeres en la estabilización de territorios y en la Política de Prevención, Protección y Garantía de Derechos de las Mujeres Víctimas.

Para dónde vamos

Ruta al 2030

Colombia será un país donde mujeres y hombres tengan las mismas oportunidades y puedan desarrollar sus derechos en un ambiente libre de violencias y estereotipos. Reduiremos las inequidades entre mujeres y hombres asociadas al trabajo, al ingreso y a la participación.

ODS relacionados con este pacto:

“La participación en equidad de la mujer en la política y la economía no es solo un asunto de elemental justicia social, es además una de las herramientas más poderosas de productividad y convivencia con las que cuenta Colombia para proyectarse con éxito en el Siglo XXI.”

Presidente Iván Duque, 2018.

Pacto de equidad para las mujeres

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por una gestión pública efectiva

Un Estado colombiano ágil, moderno y cercano a los ciudadanos; con uso eficiente de los recursos públicos, haciendo más con menos

Pactos relacionados

Emprendimiento

Legalidad

Ciencia, tecnología
e innovación

Transformación
digital

Equidad

Descentralización

Por una gestión pública efectiva

Existe duplicidad de funciones al interior de las instituciones públicas y falta de coordinación entre ellas. Además, faltan esfuerzos conjuntos entre el nivel nacional y territorial para ejecutar políticas públicas

El gasto público no se orienta a resultados claros sino hacia la operación del Gobierno. Esto afecta la inversión pública y limita el desarrollo económico y social en el país

No existe una política de formación profesional, ética, integridad y liderazgo para los servidores públicos y existen diferencias importantes entre la formación y el desempeño de los servidores del nivel nacional y el territorial

Objetivos

- Mejorar la eficiencia y productividad en la gestión y las capacidades de las entidades públicas.
- Fortalecer los instrumentos para la asignación estratégica y responsable del gasto público, orientando cada peso a resultados concretos.
- Vamos a formar servidores públicos comprometidos, cualificados y productivos. Cada tarea será realizada bajo principios de ética e integridad.

Metas

Al menos el **80%** de la inversión nacional será ejecutada de acuerdo con las **prioridades** del Gobierno y entregando los bienes y servicios que **los colombianos realmente necesitan**

Aumentar en más del doble el porcentaje de recursos públicos gestionados en plataformas de la **Agencia Nacional de Contratación**

Más gerentes públicos. Se entregarán **4.000 becas** en el 90% de los municipios del país para formación en **administración pública**

Retos

Profesionalizar el empleo público.

Eliminar el gasto público que no se orienta a resultados.

Acabar con la excesiva intervención del Estado a través de la regulación.

Diseñar sistemas de información eficientes.

Mejorar el desempeño de los sectores e instituciones en términos de eficiencia y eficacia.

Acabar la rigidez de los arreglos institucionales para una adecuada gestión.

¿Qué vamos a hacer?

Estrategias

- Realizaremos una Misión para la reforma de la administración pública liderada por la Presidencia de la República.
- Diseñaremos un plan nacional de competencias laborales para servidores públicos.
- Implementaremos el enfoque de Presupuesto Orientado a Resultados en todo el gasto.
- Estableceremos el Estatuto de asignación del gasto de los hogares y del sector productivo.
- Implementaremos paquetes integrados de políticas públicas multinivel.
- Avanzaremos hacia un sistema de compras sostenible social y ambientalmente, en cabeza de Colombia Compra Eficiente.

Para dónde vamos

Ruta al 2030

El Estado colombiano será más productivo, efectivo y cercano al ciudadano. Se producirán sinergias entre todos los niveles de Gobierno impactando positivamente la vida de los colombianos. Habrá mayor responsabilidad del gasto público y, los servidores públicos estarán preparados, practicarán la ética en cada acto y estarán orgullosos de hacer parte de la administración Pública.

ODS relacionados con este pacto:

“Vamos a hacer más efectiva la administración pública, a contar con instituciones más modernas y cercanas al ciudadano, a optimizar la asignación del presupuesto público, a reenfocar el gasto y a generar valor a partir del patrimonio y los activos del Estado para mejorar la calidad de vida de los colombianos y alcanzar el desarrollo económico y social del país.”

Presidente Iván Duque, 2018.

Pacto por una gestión pública efectiva

Escanee éste
código QR para
obtener más
información en
su dispositivo

Pacto por la Descentralización:

conectar territorios, gobiernos y poblaciones

Regiones empoderadas y zonas rurales conectadas para un desarrollo con equidad territorial

Pactos relacionados

Legalidad

Grupos étnicos

Sostenibilidad

Pactos regionales

Emprendimiento

Administración pública eficiente

Transporte y logística

63,6% del PIB se genera en las grandes ciudades, las cuales ocupan únicamente el **3% del territorio nacional**

Ciudades intermedias y asentamientos rurales con alto potencial de desarrollo agropecuario aportan el **28,5% de la producción** de bienes y servicios y ocupan el **37% del territorio**

48% de la población está desconectada de las grandes ciudades y de sus beneficios de desarrollo

47% de los colombianos en asentamientos rurales están en condición de pobreza, en contraste con el 17% de las grandes ciudades

En las ciudades se presentan condiciones que afectan su productividad y conectividad:

- Expansión desordenada
- Débil conectividad
- Acceso inequitativo a bienes y servicios
- Degradación de centros y escasez de recursos para financiar el desarrollo urbano afectan el Sistema de Ciudades

Las capacidades fiscales e institucionales de las entidades territoriales para gestionar sus ingresos y gastos son heterogéneas

Objetivos

- Conectar el territorio, aumentando los vínculos entre la ciudad y el campo.
- Aprovechar el potencial productivo y de desarrollo de los municipios, incentivando el trabajo conjunto entre éstos, para lograr proyectos de impacto regional.
- Dinamizar la productividad del Sistema de Ciudades mediante la planificación sostenible de la ciudad construida y su expansión, y la implementación de instrumentos de financiación para el desarrollo urbano.
- Contar con entidades territoriales modernas y fortalecidas, que generen y ejecuten recursos de forma inteligente y pensando en el bienestar de los ciudadanos.

Metas

Intervenir más de 15.000 km de vías terciarias para conectar los territorios

Duplicar los Pactos Territoriales entre la Nación y los territorios para lograr movilizar recursos de diversas fuentes hacia **proyectos de impacto regional**

16 mil hectáreas de suelo habilitadas para la promoción del desarrollo urbano ordenado

600 municipios fortalecidos con mejores resultados en las coberturas de servicios públicos

Aumentar el porcentaje del área geográfica con catastro actualizado de **5,6% al 60%**. Casi duplicar la velocidad de titulación

Retos

Es necesario fortalecer fiscalmente los municipios, el recaudo de una ciudad capital duplica los ingresos de un municipio intermedio, y uno intermedio triplica a uno rural.

Después de casi 30 años, es necesario repensar el modelo de descentralización, impulsando lo bueno y ajustando los retos en materia de competencias y recursos, eficiencia en provisión de bienes y servicios públicos locales.

Se requiere actualizar la información catastral del país, sólo el 20% está actualizado.

Se requiere la construcción y mejoramiento de la red regional para facilitar la conexión entre la ciudad, el campo y los mercados.

Se debe promover la eficiencia en el gasto público, especialmente en salud y educación y en zonas rurales dispersas.

Fortalecer la implementación de instrumentos para el desarrollo equilibrado y crecimiento ordenado de las ciudades.

Lograr la convergencia de los instrumentos para el ordenamiento y el desarrollo territorial, para que exista una visión de largo plazo de desarrollo ordenada.

¿Qué vamos a hacer?

Estrategias

- Abriremos paso a la habilitación de la gestión catastral a los subniveles nacionales.
- Implementaremos el Programa Opción Colombia 2.0 para emplear a jóvenes recién egresados en las administraciones locales que ayuden además a una mejor gestión pública territorial.
- Formularemos el Estatuto Nacional de Instrumentos de Financiación del Desarrollo y la Renovación Urbana, incluyendo mecanismos innovadores.
- Habilitaremos 16 mil hectáreas de suelo para el desarrollo urbano equilibrado y sostenible de las ciudades.
- Modernizaremos FONADE para convertirla en una entidad estructuradora y formuladora de proyectos de alta calidad para las regiones y apoyaremos la reforma a la Escuela Superior de Administración Pública (ESAP).
- Realizaremos una Misión de Descentralización para promover el desarrollo en las regiones.
- Adoptaremos la Política General de Ordenamiento Territorial, y definiremos la articulación entre instrumentos locales y nacionales para un mejor uso del suelo.
- Fomentaremos las asociaciones entre municipios y departamentos, así como la concurrencia de recursos para financiar iniciativas de gasto en otras jurisdicciones, para lograr un uso más eficiente de los recursos invertidos en proyectos de impacto regional.
- Desarrollaremos una plataforma virtual para formular en línea los programas de gobierno y planes de desarrollo territorial, promoviendo alianzas estratégicas entre entidades territoriales y el Gobierno nacional.
- Implementaremos un plan vial que mejorará la construcción de vías y también impulsaremos la conexión entre municipios por medio de intervenciones en la red regional.
- Diseñaremos e implementaremos estrategias para fortalecer las capacidades territoriales en gestión fiscal y financiera.

Para dónde vamos

Ruta al 2030

Colombia será un país más descentralizado. Las regiones serán más productivas, competitivas y con un mayor nivel de desarrollo y oportunidades para la equidad. Los municipios y departamentos harán proyectos conjuntos en infraestructura, servicios públicos, entre otros, para el desarrollo de sus regiones, con un enfoque que considere las relaciones funcionales supramunicipales y las dinámicas de urbanización. Así mismo, contarán con capacidades para planear, gestionar e invertir de forma más eficiente los recursos públicos.

ODS relacionados con este pacto:

“Es una oportunidad donde el Estado se acerca, no con espíritu de promesa, sino con el deseo de identificar soluciones y articularlas entre el Gobierno Nacional, el gobierno departamental, los gobiernos municipales, pero también para invitar a todos los actores, a la sociedad civil y al sector privado a que trabajemos juntos.”

Presidente Iván Duque, 2018.

**Pacto por la Descentralización:
conectar territorios, gobiernos y poblaciones**

Escanee éste
código QR para
obtener más
información en
su dispositivo

El futuro
es de todos

DNP
Departamento
Nacional de Planeación

Pacto por
Colombia
pacto por
la equidad

Pactos regionales

Región Pacífico:

Diversidad para la equidad, la convivencia y el desarrollo sostenible

Aprovechar la diversidad ambiental y cultural del Pacífico para construir un camino hacia el desarrollo productivo, social y sostenible de la región

Pactos relacionados

Cultura y economía naranja

Emprendimiento

Legalidad

Transporte y logística

Servicios públicos

Recursos minero-energéticos

Grupos étnicos

Objetivos

Aumentar la cobertura y calidad en la provisión de servicios públicos.

Fomentar el desarrollo productivo legal.

Mejorar la gestión ambiental y el ordenamiento territorial.

Mejorar la infraestructura de transporte intermodal, portuaria y logística.

Metas

3.300 hectáreas de la Cuenca del Río Atrato serán **restauradas**

Mejoraremos integralmente la infraestructura física de **4 aeropuertos** no concesionados

322.155 nuevas personas con acceso a soluciones adecuadas de **agua potable**

Reduciremos la pobreza en el Chocó:
 Pobreza monetaria de 58,7% a 53,4%
 Pobreza monetaria extrema 32,7% a 27,2%

Nota: este mapa no está a escala y se usa solo con fines informativos

Retos

Incrementar las actividades productivas legales de la región a partir de las vocaciones productivas propias del Pacífico, fomentando la conservación de los ecosistemas.

Fomentar procesos productivos que promuevan las economías legales que desmotiven la minería ilegal y la expansión en los cultivos de coca.

Aumentar los niveles mínimos de bienestar de la población para que mejore su calidad de vida, de tal manera que se incluya la provisión de servicios públicos.

Abordar la gestión ambiental comprendiendo la interrelación entre el ambiente, la productividad y la gestión del riesgo.

Conectar los territorios más aislados, los centros regionales de producción y los de acopio con todo el país; esto implica mejorar la conexión mediante vías, ríos, puertos y transporte aéreo.

¿Qué vamos a hacer?

Estrategias

- Mejoraremos la conectividad vial y fluvial entre los departamentos de la región y con otras regiones (Como la conectividad Buenaventura-Orinoquía).
- Generaremos una estrategia para posicionar el Chocó Biogeográfico.
- Mejoraremos la oferta de servicios logísticos para el desarrollo de cadenas productivas agroindustriales y turísticas.
- Fomentaremos programas de desarrollo rural que promuevan la prevención y sustitución actividades ilícitas que afectan el ambiente y la calidad de vida de la población del Pacífico.
- Promoveremos la Marca Pacífico, de acuerdo con las apuestas de la Región Administrativa y de Planificación del Pacífico.
- Aumentaremos la cobertura, así como la calidad de los servicios de acueducto, alcantarillado y saneamiento, energía eléctrica y gas, con alternativas que mejoren la atención de servicios públicos en zonas rurales.
- Consolidaremos el ordenamiento territorial con énfasis en aspectos ambientales, de gestión del riesgo y de recuperación de las cuencas hidrográficas, buscando prevenir el deterioro de otras cuencas de la región como el Cauca, Baudó, San Juan, entre otros.
- Cumpliremos con los compromisos adquiridos con la sociedad civil como los de: Buenaventura, Chocó, el Cauca y Tumaco. También se continuará con el fondo Todos somos Pacífico.

Para dónde vamos

Ruta al 2030

Lograremos que el Pacífico sea una región conectada, que promueva el desarrollo productivo sostenible del litoral y la zona andina. Fomentaremos el ordenamiento territorial integral y la preservación del ambiente, aprovechando el gran potencial logístico, agropecuario y agroindustrial. Mediante el cumplimiento de estos objetivos mejoraremos la calidad de vida de toda la población, promocionando el desarrollo de las zonas más rezagadas.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

**Región Pacífico:
Diversidad para la equidad, la convivencia
y el desarrollo sostenible**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Caribe:

Una transformación para la igualdad de oportunidades y la equidad

Una región Caribe conectada, con calidad y cobertura en la provisión de servicios públicos, cero desnutrición y libre de pobreza extrema

Pactos relacionados

Transporte y logística

Descentralización

Sostenibilidad

Servicios públicos

Equidad

Emprendimiento

Objetivos

Conectar la región intermodalmente (vías, ríos, red férrea y mares).

Garantizar el acceso y la calidad de los servicios públicos fundamentales.

Desarrollar el potencial de la producción agropecuaria, cultural y turística.

Promover la inclusión social y la equidad de la región.

Retos

Incrementar la conectividad entre los municipios de la región en todos los departamentos.

Aumentar el abastecimiento de agua potable en La Guajira.

Apoyar los procesos de producción creativa en Córdoba y Sucre.

Atender la primera infancia en todos los departamentos.

Fortalecer las políticas de cuidado al medio ambiente.

¿Qué vamos a hacer?

Estrategias

- Conectaremos la región entre sus municipios y departamentos, así como con el resto del país, con una estrategia sostenible (dobles calzadas priorizadas y vías secundarias y terciarias).
- Generaremos nuevas formas de conectividad y transporte para las zonas rurales y urbanas (fluvial, marítimo, aéreo).
- Ampliaremos la red de energía eléctrica integrando energías no convencionales.
- Construiremos acueductos y distritos de riego subregionales.
- Haremos un manejo ambiental sostenible de las fuentes de agua de la región.
- Generaremos una estrategia para la superación de pobreza y seguridad alimentaria que integre a todos los actores importantes de la región Caribe, con énfasis en las problemáticas de La Guajira.
- Fomentaremos las cadenas de productos agroindustriales del Caribe.
- Promocionaremos el turismo tradicional y las opciones alternativas con que cuentan los departamentos del Caribe.
- Aprovecharemos los ecosistemas costeros, con iniciativas sostenibles que permitan su recuperación y mantenimiento.
- Garantizaremos la prestación eficiente del servicio de energía en la Región Caribe.

Para dónde vamos

Ruta al 2030

Esta será una región que consolidará su potencial agropecuario, agroindustrial, cultural y de turismo alternativo y sostenible. Estas industrias impulsarán las economías locales, y permitirán el desarrollo social, que junto con la acción del gobierno, logrará superar los altos niveles de pobreza del Caribe. Todo lo anterior manteniendo la sostenibilidad ambiental de los ecosistemas propios y únicos de la región como la Sierra Nevada de Santa Marta, la Serranía del Perijá, el desierto de La Guajira entre otros.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

Región Caribe:
**Una transformación para la igualdad
de oportunidades y la equidad**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Seaflower region:

Por una región próspera, segura y sostenible

Promover el desarrollo sostenible del archipiélago cuidando el ambiente, fomentando un uso adecuado de sus recursos y protegiendo su riqueza patrimonial

Pactos relacionados

Equidad

Emprendimiento

Legalidad

Sostenibilidad

Ciencia, tecnología e innovación

Transporte y logística

Servicios públicos

Grupos étnicos

Objetivos

Aprovechar el potencial ecológico de la reserva de Biósfera Seaflower y cultural del archipiélago.

Implementar medidas de adaptación al cambio climático y promover el cuidado del ambiente.

Garantizar el acceso a servicios públicos - agua potable y saneamiento básico.

Fomentar el ordenamiento territorial, controlar la explotación de recursos naturales, la expansión poblacional.

Metas

Promoción de la **biotecnología y bioprospección** iniciadas en la reserva de Biosfera Seaflower

11.867 nuevas personas con acceso a soluciones adecuadas de **agua potable**

Retos

Controlar la sobrepoblación en la isla y la migración irregular.

Garantizar la provisión de servicios de agua potable y saneamiento básico.

Proteger la riqueza patrimonial del archipiélago.

Fortalecer la investigación científica y los emprendimientos verdes.

¿Qué vamos a hacer?

Estrategias

- Incentivaremos proyectos de conservación de ecosistemas marinos, costeros-tropicales y de la reserva de la biósfera Seaflower, así como mecanismos de financiación para estos proyectos (bonos azules).
- Impulsaremos la estructuración y ejecución de proyectos orientados a proveer mayor cobertura y calidad de agua potable y saneamiento básico.
- Promoveremos una matriz diversa de energía basada en energías limpias que promuevan la seguridad energética del archipiélago.
- Implementaremos estrategias para prevenir y reducir el riesgo de desastres y lograr la adaptación al cambio climático.
- Aumentaremos los controles para detener la inmigración irregular a la isla.
- Optimizaremos los recursos de supervisión en las islas para reducir la sobreexplotación pesquera.
- Impulsaremos la investigación científica de la biodiversidad contenida en la reserva de la biósfera Seaflower.
- Promoveremos el desarrollo y la conservación de la cultura raizal y aprovecharemos su potencial emprendedor.
- Potencializaremos el emprendimiento de negocios verdes y de aprovechamiento sostenible de los ecosistemas marinos.
- Fortaleceremos los servicios de salud para garantizar su accesibilidad y calidad a los habitantes del archipiélago.

Para dónde vamos

Ruta al 2030

El desarrollo económico del archipiélago estará en armonía con su riqueza ambiental y patrimonial, entregada por la reserva de biosfera Seaflower y su cultura raizal. Los emprendimientos verdes y la investigación científica, acompañados de un control efectivo a la explotación de los recursos naturales y el uso del suelo, favorecerán la sostenibilidad de la región.

ODS relacionados con este pacto:

OBJETIVOS DE DESARROLLO SOSTENIBLE

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

Seaflower region:
Por una región próspera, segura y sostenible

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Central:

Centro de innovación y nodo logístico de integración productiva nacional e internacional

Impulsar el desarrollo económico y el bienestar regional aprovechando la ubicación estratégica de la región como corredor logístico y centro de innovación, y sus ventajas agroindustriales

Pactos relacionados

Transporte y logística

Ciencia, tecnología e innovación

Transformación digital

Emprendimiento

Cultura y economía naranja

Sostenibilidad

Servicios públicos

Objetivos

Conectar y acelerar el crecimiento de la región para el país.

Fomentar la creatividad, cultura, innovación y competitividad como motor de desarrollo.

Proteger la fábrica natural de agua del país.

Metas

Mejorar la calidad de agua de los ríos en los 6 puntos de monitoreo en los ríos Bogotá y Chicamocha en los que hoy reportan mala calidad

Se rehabilitarán 440 km de vías primarias bajo el esquema de concesión Programa 4G

Nota: este mapa no está a escala y se usa solo con fines informativos

Retos

Conectar la región mediante sistemas de transporte modernos e infraestructura vial.

Promover la innovación y la economía naranja aprovechando su ubicación estratégica y la experiencia de la capital.

Proteger a las fuentes hídricas y zonas estratégicas ambientales.

¿Qué vamos a hacer?

Estrategias

- Conectaremos la región con el resto del país a través de sistemas de transporte intermodal.
- Implementaremos soluciones de movilidad que respondan a las dinámicas de la población (metro, regiotram).
- Articularemos la red de producción y distribución alimentaria en la región.
- Desarrollaremos procesos productivos agropecuarios innovadores más competitivos.
- Fomentaremos el turismo natural y cultural a partir de los atractivos de la región.
- Implementaremos estrategias de protección de ríos y páramos.
- Avanzaremos en la descontaminación del río Bogotá.
- Desarrollaremos y fomentaremos la infraestructura y los programas requeridos para la conmemoración del bicentenario de la Independencia.

Para dónde vamos

Ruta al 2030

La región central será potencia de desarrollo logístico, tecnológico y de innovación, conectada con el resto del país y garantizando la protección de ecosistemas estratégicos.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

Región Central:
**Centro de innovación y nodo logístico
de integración productiva nacional e internacional**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Santanderes:

Eje logístico, competitivo y sostenible de Colombia

Impulsar el desarrollo de los Santanderes como eje logístico, competitivo y sostenible de Colombia, a partir de las ventajas de su ubicación geográfica y sus conexiones con los mercados nacionales e internacionales

Pactos relacionados

Sostenibilidad

Transporte y logística

Ciencia, tecnología e innovación

Servicios públicos

Recursos minero-energéticos

Descentralización

Objetivos

Fortalecer la diversificación económica y la internacionalización.

Mejorar la conectividad intermodal y logística de la región.

Promover la conservación y el uso sostenible del capital natural.

Metas

Mejorar la calidad de agua de los ríos Suarez, Pamplonita y Opón, en los 3 puntos de monitoreo que hoy reportan mala calidad

150.000 nuevas hectáreas bajo esquemas de conservación y producción sostenible (restauración, conservación, sistemas silvopastoriles, sistemas agroforestales, piscicultura, reconversión productiva)

Incrementar las exportaciones de bienes no minero energéticos en los próximos 4 años de US\$ 299,6 MM a US\$ 335,4 MM (promedio móvil)

Nota: este mapa no está a escala y se usa solo con fines informativos

Retos

Diversificar los sectores productivos diferentes a los hidrocarburos y promover los centros de investigación, las industrias creativas y los programas de habilidades gerenciales e innovación.

Posicionar la región Santanderes como eje de conectividad entre el interior del país, el Caribe y el área metropolitana de Cúcuta.

Lograr un manejo ambiental y la protección de los ecosistemas estratégicos del sistema de páramos, los humedales del Magdalena Medio y sus áreas protegidas.

¿Qué vamos a hacer?

Estrategias

- Fomentaremos la diversificación, internacionalización y formalidad de la economía.
- Consolidaremos la vocación turística y cultural de la región.
- Consolidaremos la red fluvial, y mejoraremos el transporte aéreo.
- Ampliaremos y adecuaremos las vías de la región.
- Protegeremos los páramos de Santurbán-Berlín, Almorzadero, Guantiva-La Rusia e Iguaque-Merchán, Los Bosques, los humedales y demás ecosistemas estratégicos como el PNN Catatumbo-Barí.
- Desarrollaremos alternativas productivas sostenibles, así como los incentivos para la conservación ambiental.
- Implementaremos medidas de reducción del riesgo de desastres frente al cambio climático.
- Atenderemos las dinámicas sociales derivadas de la crisis migratoria y las problemáticas fronterizas de la región.
- Desarrollaremos y fomentaremos la infraestructura y los programas requeridos para la conmemoración del bicentenario de la independencia.

Para dónde vamos

Ruta al 2030

Considerando la posición estratégica de los Santanderes, esta región será el eje logístico entre el Caribe, el Centro y la Orinoquía. Mediante el aprovechamiento del potencial de innovación y de provisión de servicios ambientales, se consolidará como un destino cultural y turístico alrededor del Bicentenario.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

**Región Santanderes:
Eje logístico, competitivo y sostenible de Colombia**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Amazonía:

Desarrollo sostenible por
una Amazonía Viva

Amazonía viva, diversa e integrada. Lograr el aprovechamiento y el cuidado del patrimonio natural y cultural en función de un modelo de desarrollo sostenible y diferencial

Pactos relacionados

Grupos
étnicos

Sostenibilidad

Transporte
y logística

Emprendimiento

Legalidad

Recursos
minero-energéticos

Construcción
de paz

Objetivos

Proteger y conservar los ecosistemas de la Amazonía, combatiendo la deforestación.

Conectar la región y garantizar el acceso a los servicios públicos de la población rural dispersa.

Promover la multiculturalidad y aprovechar la biodiversidad de la región.

Metas

12.000 nuevas familias campesinas beneficiadas por actividades agroambientales con acuerdos de conservación de bosques

212.500 hectáreas bajo esquemas de conservación y producción sostenible

4 muelles fluviales estratégicos de la región intervenidos

41.966 nuevas personas con acceso a soluciones adecuadas de **agua potable**

58%

de la **deforestación nacional** se da en esta región

Esto debido a las grandes **extensiones ganaderas, la siembra de cultivos ilícitos y la tala de arboles**

Ideam 2018

73%

de los **resguardos indígenas** del país se encuentran en la región

Hoy el afluente del Putumayo **transporta el 5.8% de carga fluvial del país**, teniendo un **potencial del 20%**

Nuestros ríos no cuentan con **las condiciones ni con la infraestructura adecuada** que permita aumentar la capacidad de carga

Mintransporte 2015

Nota: este mapa no está a escala y se usa solo con fines informativos

Retos

Combatir la deforestación.

Mejorar la conectividad de la región con el transporte terrestre, fluvial y aéreo.

Diversificar los sistemas productivos soportados en los productos amazónicos.

Fortalecer la multiculturalidad.

¿Qué vamos a hacer?

Estrategias

- Conservaremos los bosques y las selvas amazónicas.
- Preservaremos el patrimonio natural, pluricultural y multiétnico.
- Mejoraremos los servicios públicos en las áreas rurales.
- Incorporaremos productos amazónicos en el mercado nacional.
- Promoveremos el control de la deforestación en el arco amazónico y manejo de la frontera agrícola.
- Fortaleceremos la condición de la Amazonia colombiana como sujeto de Derechos (dando cumplimiento a la sentencia STC 4360-2018).
- Desarrollaremos soluciones alternativas de prestación de servicios en las áreas rurales.
- Fomentaremos la diversificación productiva, reconversión y buenas prácticas agropecuarias.
- Promoveremos investigación sobre los productos amazónicos y su incursión en la bio-economía.

Para dónde vamos

Ruta al 2030

La Amazonía colombiana será la región con el mayor potencial ambiental del país, consolidará su desarrollo sostenible apalancado en el aprovechamiento racional de su biodiversidad y preservación del patrimonio natural pluricultural y multiétnico, reconociéndose así, como una Amazonía Viva que combate la deforestación.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

**Región Amazonía:
Desarrollo sostenible por una Amazonía Viva**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Eje Cafetero y Antioquia:

Conectar para la competitividad y el desarrollo logístico sostenible

Conectar al Eje cafetero y Antioquia para que sus productos sean comercializados a nivel nacional e internacional generando bienestar para toda su población, y promoviendo una competitividad sostenible y amigable con el ambiente

Pactos relacionados

Transporte y logística

Sostenibilidad

Recursos minero-energéticos

Emprendimiento

Ciencia, tecnología e innovación

Cultura y economía naranja

Objetivos

Conectar la región con sistemas intermodales.

Garantizar un desarrollo regional con legalidad y sostenibilidad.

Promover desarrollo logístico.

Fomentar emprendimientos naranja aprovechando el paisaje cultural cafetero.

Metas

3.100 hectáreas afectadas por el desarrollo de actividades ilegales en **proceso de restauración**

Incrementar las exportaciones de bienes no minero energéticos en los próximos 4 años:
 Eje cafetero:
 De US\$ 1.577 MM a US\$ 1.767MM
 Antioquia:
 De US\$ 3.167 MM a US\$ 3.549 MM

Mejoraremos integralmente la infraestructura física de 2 aeropuertos no concesionados

Nota: este mapa no está a escala y se usa solo con fines informativos

Retos

Mejorar la infraestructura para conectar la región aprovechando su posición estratégica.

Combatir todas las actividades ilegales que generan impactos negativos en términos sociales, económicos y ambientales.

Mejorar la prestación de servicios y productos que aumenten la rentabilidad comercial y empresarial.

Conservar la cultura cafetera y dinamizarla a través de emprendimientos asociados al Paisaje Cultural Cafetero (PCC).

¿Qué vamos a hacer?

Estrategias

- Mejoraremos la conectividad vial a través de diferentes medios de transporte (féreo, fluvial, marítimo y aéreo).
- Formalizaremos el sector minero y desarrollaremos la infraestructura básica, productiva y comercial.
- Recuperaremos la cuenca del río Atrato.
- Fortaleceremos y consolidaremos la plataforma logística regional.
- Fortaleceremos los emprendimientos agroecológicos, ecoturísticos y culturales del PCC, investigación aplicada, el desarrollo tecnológico e innovación agroalimentaria, así como de negocios verdes.

Para dónde vamos

Ruta al 2030

El eje cafetero y Antioquia será una región con alto potencial biodiverso y productivo en los sectores de agricultura, comercio y construcción. Contará con sistemas de transporte ágiles y eficientes que permitirán conectar toda la región a nivel interno y externo. Además, será pionera en la protección del medio ambiente y recuperación de áreas degradadas por actividades ilegales. Por último, contará con emprendimientos naranjas que permitirán desarrollos tecnológicos y mejores oportunidades laborales para los ciudadanos.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

**Región Eje Cafetero y Antioquia:
Conectar para la competitividad
y el desarrollo logístico sostenible**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Llanos - Orinoquía:

Conectar y potenciar la despensa sostenible de la región con el país y el mundo

Desarrollar la región aprovechando su potencial único como despensa hídrica, energética, agropecuaria y agroindustrial, y conectándola con el país y el mundo para generar acceso a sus productos y mercados

Pactos relacionados

Equidad

Emprendimiento

Legalidad

Sostenibilidad

Descentralización

Transporte y logística

Transformación digital

Objetivos

Dotar y conectar por tierra, aire, fluvialmente y digitalmente a la región.

Hacer más eficientes los proyectos productivos agropecuarios.

Proteger las fuentes de agua y el ambiente incentivando alternativas de producción sostenible.

Metas

Pasar de **4.000 a 300.000 hectáreas** bajo esquemas de conservación y **producción sostenible**

Incrementar las exportaciones de bienes no minero energéticos en los próximos 4 años de US\$ 4,1 MM a US\$ 4,6 MM (promedio móvil)

Mejoraremos integralmente la infraestructura física de 2 aeropuertos no concesionados

Persiste la **deforestación**, degradación de los ecosistemas y tenemos presión de las **actividades económicas sobre el recurso hídrico**

Nota: este mapa no está a escala y se usa solo con fines informativos

Retos

Aprovechar el potencial agrícola y forestal del territorio de forma sostenible.

Incrementar la conectividad y mejorar la integración tanto al interior de la región, como con las demás regiones del país y el mundo.

Detener la deforestación y la degradación de ecosistemas estratégicos, y proteger del recurso hídrico.

Aprovechar la riqueza de la biodiversidad de manera sostenible, mediante la investigación científica y el turismo de la naturaleza.

¿Qué vamos a hacer?

Estrategias

- Consolidaremos la red de infraestructura (vial, fluvial y aérea) y digital para la competitividad y la integración regional.
- Desarrollaremos la infraestructura energética (gasificación masiva, energías no convencionales y mercados descentralizados de energía).
- Impulsaremos las cadenas productivas pecuarias, agroindustriales, forestales y turísticas.
- Promoveremos la innovación y los emprendimientos sobre paisajes biodiversos y cadenas productivas de la región.
- Controlaremos la deforestación y la degradación de los ecosistemas estratégicos.
- Consolidaremos el área de la frontera agrícola.
- Implementaremos los Planes de Ordenación y Manejo de Cuencas Hidrográficas.
- Implementaremos el modelo de ordenamiento territorial regional de la Orinoquia.
- Desarrollaremos y fomentaremos la infraestructura y los programas requeridos para la conmemoración del bicentenario de la Independencia.

Para dónde vamos

Ruta al 2030

Los Llanos-Orinoquia será una región reconocida por su modelo productivo sostenible, balanceando el recurso hídrico que contribuye a la producción energética, agropecuaria y agroindustrial, con la protección y conservación del ambiente y estará conectada a los mercados nacionales e internacionales.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

**Región Llanos - Orinoquía:
Conectar y potenciar la despensa sostenible
de la región con el país y el mundo**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Región Océanos:

Colombia, potencia
bioceánica

Reconocer el potencial de desarrollo que representan los océanos como motor de crecimiento y equidad, aprovechando la ubicación estratégica del país entre el Pacífico y Atlántico

Pactos relacionados

Legalidad

Sostenibilidad

Transporte
y logística

Emprendimiento

Recursos
minero-energéticos

Ciencia, tecnología
e innovación

Objetivos

Fortalecer la gobernanza y la institucionalidad para la administración integral de los océanos.

Incrementar el conocimiento, investigación, innovación y apropiación social.

Optimizar la conectividad, la infraestructura y la logística entre mar y tierra e impulsar el desarrollo productivo.

Para el 2030, la erosión costera (la reducción de las playas) **reducirá la producción de bienes y servicios del país (PIB) en más de 2 puntos del PIB**

Colombia solo **aprovecha la mitad de su potencial de carga marítima** (50 puntos de un máximo de 100)

Metas

Mejoraremos integralmente la infraestructura física de 2 accesos marítimos

3 nuevas estaciones de control de tráfico marítimo instaladas y en operación

5 nuevas sedes construidas y modernizadas para el ejercicio de la Autoridad Marítima

Implementación de 9 acuerdos para el aprovechamiento local de plásticos y otros materiales reciclables en municipios costeros

Nota: Este mapa no está a escala y se usa con fines informativos

Retos

Fortalecer la institucionalidad existente para potencializar el desarrollo de los océanos.

Mitigar la erosión costera (reducción de las playas), que genera impactos para la población, la infraestructura y los ecosistemas marino-costeros.

Fortalecer el potencial de la producción pesquera del país.

Incrementar los niveles de seguridad integral marítima del país.

Aumentar la capacidad logística de los puertos de Colombia.

¿Qué vamos a hacer?

Estrategias

- Implementaremos de forma integral y coordinada el Plan Maestro de Erosión Costera.
- Haremos de Colombia un país competitivo y responsable en términos de aprovechamiento sostenible de los recursos marinos.
- Brindaremos soporte al desarrollo de actividades en mares, mediante acciones dirigidas a minimizar el riesgo para las poblaciones y los bienes, aumentando la seguridad integral marítima.
- Fortaleceremos las acciones de conservación y restauración de los ecosistemas marinos, costeros e insulares.
- Impulsaremos el desarrollo de los puertos marítimos con infraestructura competitiva.
- Fortaleceremos el rol articulador de la Comisión Colombiana del Océano.
- Promoveremos y apoyaremos la conservación y restauración de los ecosistemas marinos.
- Fortaleceremos los procesos de investigación de CT&I aplicada al conocimiento y desarrollo oceánico.
- Desarrollaremos y promoveremos la industria astillera.

Para dónde vamos

Ruta al 2030

Los colombianos reconoceremos el potencial de desarrollo único que tienen nuestros océanos. Aprovecharemos de forma responsable y sostenible sus recursos; conservando y cuidando la diversidad que nos proporcionan los ecosistemas marinos, costeros e insulares.

ODS relacionados con este pacto:

“Cuando nos unimos como pueblo nada nos detiene. Cuando todos aportamos somos capaces de hacer realidad proezas propias que ni siquiera el realismo mágico es capaz de imaginar.”

Presidente Iván Duque, 2018.

**Región Océanos:
Colombia, potencia bioceánica**

Escanee éste
código QR para
obtener más
información en
su dispositivo

Compromisos ciudadanos

¿Te comprometes con estos pactos?

Yo soy _____

y **me comprometo** con estos pactos:

- | | |
|--|--|
| <input type="checkbox"/> Legalidad | <input type="checkbox"/> Recursos minero-energéticos |
| <input type="checkbox"/> Emprendimiento | <input type="checkbox"/> Cultura y economía naranja |
| <input type="checkbox"/> Equidad | <input type="checkbox"/> Construcción de Paz |
| <input type="checkbox"/> Sostenibilidad | <input type="checkbox"/> Grupos étnicos |
| <input type="checkbox"/> Ciencia Tecnología e Innovación | <input type="checkbox"/> Discapacidad |
| <input type="checkbox"/> Transporte y logística | <input type="checkbox"/> Equidad para mujeres |
| <input type="checkbox"/> Transformación digital | <input type="checkbox"/> Gestión pública efectiva |
| <input type="checkbox"/> Servicios públicos | <input type="checkbox"/> Descentralización |

Y también **me comprometo** con los siguientes pactos regionales:

- | | |
|---|--|
| <input type="checkbox"/> Región Pacífico | <input type="checkbox"/> Región Amazonia |
| <input type="checkbox"/> Región Caribe | <input type="checkbox"/> Región Eje Cafetero y Antioquia |
| <input type="checkbox"/> Región Seaflower | <input type="checkbox"/> Región Llanos-Orinoquía |
| <input type="checkbox"/> Región Central | <input type="checkbox"/> Región Océanos |
| <input type="checkbox"/> Región Santanderes | |